REQUEST FOR PROPOSALS FOR PROFESSIONAL SERVICES #### **RISK MANAGEMENT INFORMATION SYSTEM (RMIS)** ## ISSUED BY Office of Management and Budget Insurance Coverage Office #### **CONTRACT NUMBER OMB13100-RMIS** #### I. Overview The State of Delaware, Office of Management and Budget, Insurance Coverage Office, seeks professional services for a Statewide Risk Management Information System solution. This request for proposals ("RFP") is issued pursuant to 29 *Del. C.* §§ 6981 and 6982. The proposed schedule of events subject to the RFP is outlined below: Public Notice Date: 11/12/2013 Deadline for Questions Date: 12/3/2013 Response to Questions Posted by: Date: 1/3/2014 Deadline for Receipt of Proposals Date: 2/7/2014 at 1:00 PM (Local Time) Estimated Notification of Award Date: 4/30/2014 Each proposal must be accompanied by a transmittal letter which briefly summarizes the proposing firm's interest in providing the required professional services. The transmittal letter must also clearly state and justify any exceptions to the requirements of the RFP which the applicant may have taken in presenting the proposal. (Applicant exceptions must also be recorded on Attachment 3). Furthermore, the transmittal letter must attest to the fact that no activity related to this proposal contract will take place outside of the United States. The State of Delaware reserves the right to deny any and all exceptions taken to the RFP requirements. #### MANDATORY PREBID MEETING A mandatory pre-bid meting has not been established for this Request for Proposal. ## II. Scope of Services #### A. Executive Overview The Insurance Coverage Office of the State of Delaware, Office of Management and Budget, hereafter known as "purchasing agency" or "State", is soliciting proposals for a commercially available multi-line risk management information system (RMIS). The Request for Proposals (RFP) includes a description of the self-insurance program of the purchasing agency along with the bidder's responsibilities and requirements with respect to providing a comprehensive solution. This solution should include, at a minimum, software description and costs, required hardware list, an implementation plan and costs, the cost of converting the data from the purchasing agency's current RMIS to the new RMIS, training plans and costs, and annual maintenance coverage and costs. ## B. Background Information The Insurance Coverage Office of the State of Delaware, Office of Management and Budget is a state governmental entity, created pursuant to 18 *Del. C.* § 6508, which is established for the purposes of 1) identifying and measuring the casualty liability risks faced by State agencies and operations, and developing systems to institute loss control practices; and 2) to effectively administer all casualty claims and lawsuits filed against the State or employees of the State. Since 1992, the State's Insurance Coverage Office has used a RMIS to track incidents, claims, and lawsuits and to provide loss data including reserves to an actuary. The Insurance Coverage Office is looking for a RMIS to replace CS Stars. It is imperative that all data currently housed in the CS Stars system dating from 1992 be transferred into the new RMIS in a format such that the data from the CS Stars system is indistinguishable from the new system. In order to provide effective loss control services, the Insurance Coverage Office uses its current RMIS to track incidents as well as claims and lawsuits in the following lines of coverage: Liability, automobile, property, aircraft, bond, marine and police professional liability. There is an average of 2075 claims and/or lawsuits filed against the State and state employees each year. Incident reporting numbers average 1623 per year. The Insurance Coverage Office currently uses its RMIS to generate loss reports to include: - ✓ Monthly reports of agency specific claims for the current fiscal year as well as that agency's other open claims and lawsuits; - ✓ Loss data for our actuary to use to determine state's outstanding liability - ✓ Inquiries by administration or legislators. - ✓ Data reports for internal and external benchmarking processes. - ✓ Financial Recognition Reports - ✓ Triangle Reports - ✓ Statute of Limitation Reports ## C. RMIS Features - Bidder must have sophisticated understanding of the program area. - The RMIS system must provide comprehensive claims management and customizable reporting for multiple lines of insurance including, but not limited to, workers' compensation, general liability, automobile liability, employment liability, and medical malpractice. - All data stored within the application databases: - Remains the property of the State of Delaware - Must be safeguarded and protected by the bidder, and must be returned to the State in an agreed upon electronic format and delivery method at contract termination. - Must be returned to the State in electronic or other format using the delivery method of the State's choice at contract termination. - Please review and completed RMIS Features Questionnaire Attachment 15 ### D. Product Support and Customer Service - 1. **Software License:** Describe license options available. The proposal must include licensing for 6 concurrent users including license type (named user, concurrent user, server configuration, etc). - Maintenance: Describe maintenance options available. Maintenance must include Help Desk support during the State's normal business hours and all upgrades released during the maintenance period. New releases must be included in maintenance costs for the life of the software. The State reserves the right to postpone updates if necessary. - 3. **Training**: The bidder should identify all training available for the product along with the cost of training for an on-site class of six (6) staff or the cost of on-line training. Cost should include all class materials, instructor, and related travel or other expenses. If no training is available the bidder shall so state. - 4. **Data Conversion:** The proposal must address converting the data currently stored in the Division's RMIS, CS Stars. - 5. Warranty: Describe base warranty and warranty options. - 6. **Customer Support:** Describe customer support available and response times to inquiries. Indicate the country of origin for customer support. #### E. Experience and Qualification In order for offers to be considered responsive, bidders must meet the minimum prior experience requirements. A bidder's failure to meet these minimum prior experience requirements will cause its proposal to be considered non-responsive and its proposal will be rejected. The minimum experience requirements are: The bidder must provide a reference list of three (3) current clients using the proposed software. For each reference the bidder shall include a contact person and the contact's information, including telephone number, facsimile number, and email address. The bidder shall provide a summary matrix listing the bidder's previous projects similar to this Request for Proposal in size, scope and complexity. The State will use no more than three (3) narrative project descriptions submitted by the bidder during its evaluation of the proposal. #### III. Required Information The following information shall be provided in each proposal in the order listed below. Failure to respond to any request for information within this proposal may result in rejection of the proposal at the sole discretion of the State. #### A. Minimum Requirements 1. Provide Delaware license(s) or certification(s) necessary to perform services as identified in the scope of work. Prior to receiving an award, the successful Vendor shall either furnish the Agency with proof of State of Delaware Business Licensure or initiate the process of application where required. - 2. Vendor shall provide responses to the Request for Proposal (RFP) scope of work and clearly identify capabilities as presented in the General Evaluation Requirements below. - a. Business Process flows (how we will do business using your solution) - b. Information Technology Solution - c. Product Support and Customer Service - d. Experience and Qualification - e. Cost Proposal - 3. Complete all appropriate attachments and forms as identified within the RFP. - 4. Insurance including Professional Liability Insurance: Provide evidence of professional liability insurance in the amount of \$1,000,000.00/\$3,000,000.00. Proof of insurance and amount of insurance shall be furnished to the Agency and shall be no less than as identified in the bid solicitation. 5. Provide response to Employing Delawareans Report (Attachment 7) Additional guidance regarding Minimum Mandatory Submission Requirements is included in Attachment 10 of this RFP. ## **B.** General Evaluation Requirements | RMIS Features | |--------------------------------------| | IT Architecture | | Product Support and Customer Service | | Experience and Qualification | | Pricing | #### **RMIS Features** Bidders must provide supporting narrative and documentation when required in response to the requirements of this section. The Bidders must propose to install, implement, convert, test, and, warranty the software solution as specified in this RFP. The bidder must describe the information technology architecture so that the State will understand such characteristics as the system and network architecture, DBMS proposed, Business Intelligence engines, data base schemas, and location of data storage. Proposals that require third party product(s) for functionality must so specify in their proposals. The third party software/plug-ins should be noted on the required software inventory. Such proposals must specify the specific product(s) and its intended function, minimum supported version numbers, and include associated costs. The Bidder must include warranty information for any and all open source products required by their solution. The Bidder must
specify who the 'owner' of all software licenses is. ## **Product Support and Customer Service** Bidders must provide a comprehensive response to the product support and customer service requirements specified in this RFP. Bidders must provide supporting narrative and documentation when required in response to the product support requirements. ### **Experience and Qualifications** Bidders must describe the experience of their firm in completing similar projects. #### **Contract Cost** - The proposal costs The proposal costs must include the Software cost and the first year's maintenance cost. - New releases must be included in maintenance costs for the life of the software contract. - 3. Cost must be provided for one (1) additional license, five (5) additional licenses, ten (10) additional licenses, and any other bundled number of licenses that provides a discount to the State. The State is under no obligation to acquire additional licenses. - 4. The proposal must also identify the anticipated maintenance fees in terms of a percentage of the original agreed-upon cost for years 2-5 in the future. - 5. Cost of training for an on-site class of six (6) staff or the cost of on-line training must be provided. Cost should include all class materials, instructor, and related travel or other expenses. - 6. The bidder must identify the cost involved in converting the data currently stored in Division's RMIS, CS Stars. All costs associated with the contract must be stated in U.S. currency. Any commodities being imported must be identified, and the price must include any applicable customs, brokerage agency fees, and duties. Bidders should describe any discount terms for prompt payment. Discounts for prompt payment will not be considered in evaluating cost. Bidders must complete cost proposal attached to this RFP (see Appendix B) or prepare a cost proposal following the same format. ### C. Technical Requirements of Proposed Solution In their proposals, offerors are to confirm the ability to meet the following requirements: ### 1. Acknowledgement Required #### a) Standard Practices With respect to work provided to or conducted for the State by a contractor, the contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the state. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. The contractor(s) shall be responsible for ensuring that all services, products and deliverables furnished to the State are coordinated with the Department of Technology and Information (DTI) and are consistent with practices utilized by, or policies and standards promulgated by DTI published at http://dti.delaware.gov/information/standards-policies.shtml. If any service, product or deliverable furnished by a contractor(s) does not conform to State policies, standards or general practices, the contractor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to State policies, standards or practices. ### b) Confidentiality and Data Integrity The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. ### c) Security Controls **As** computer, network, and information security are of paramount concern, the State wants to ensure that computer/network hardware and software do not compromise the security of its IT infrastructure. Therefore, the Vendor is guaranteeing that any systems or software meets or exceeds the Top 20 Critical Security controls located at http://www.sans.org/critical-security-controls/. ### d) Cyber Security Liability It shall be the duty of the Vendor to assure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State of Delaware. Vendor's agreement shall not limit or modify liability for information security breaches, and Vendor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) arising out of such breaches. In addition to all rights and remedies available to it in law or in equity, the State shall subtract from any payment made to Vendor all damages, costs and expenses caused by such information security breaches that have not been previously paid to Vendor. ## 2. Mandatory Standards The following State of Delaware technology standards and/or policies have been identified as potentially being related to this solution: a. Data Classification Policy http://dti.delaware.gov/pdfs/pp/DataClassificationPolicy.pdf b. Data Management Policy http://dti.delaware.gov/pdfs/pp/DataManagementPolicy.pdf c. State of Delaware Information Security Policy (DISP) http://dti.delaware.gov/pdfs/pp/DelawareInformationSecurityPolicy.pdf d. Secure File Transport http://dti.delaware.gov/pdfs/pp/SecureFileTransport.pdf e. Strong Password Standard http://dti.delaware.gov/pdfs/pp/StrongPasswordStandard.pdf f. Web Application Security http://dti.delaware.gov/pdfs/pp/WebApplicationSecurity.pdf g. Terms and Conditions for Cloud Contracting and External Hosting http://dti.delaware.gov/pdfs/pp/Cloud-External-Hosting.pdf h. Data Modeling Standard http://dti.delaware.gov/pdfs/pp/DataModelingStandard.pdf Disposal of Electronic Equipment and Storage Media Policy http://dti.delaware.gov/pdfs/pp/DisposalOfElectronicEquipmentAndStorageMedia.pdf Data Center Policy http://dti.delaware.gov/pdfs/pp/DataCenterPolicy.pdf k. Data Integration Standard http://dti.delaware.gov/pdfs/pp/DataIntegrationStandard.pdf ### 3. Mandatory Architectural Documentation #### a) Network Diagram A network diagram of the proposed solution is required that clearly documents all servers, networks, communication with ports and protocols, including the user's interaction with the solution and interfaces with any other applications. The network diagram should follow the example included in Attachment 12– Network Diagram Template. A conceptual diagram should be provided with the vendor's proposal. A finalized diagram must be provided to DTI for review and approval after the final design is completed and prior to implementation of the solution ## b) Software Inventory A software inventory identifying any software **that the State needs** in relation to the proposed solution is required. For example, a certain web browser (IE) or web service technology for an interface, and all software that will be installed on servers within the state infrastructure. Software inventories should use the format include in Attachment 13 – Software Inventory Template. A software list should be provided with the vendor's proposal. A finalized software list must be provided to DTI for review and approval after the final design is completed and prior to implementation of the solution. ### c) Database Dictionary or Data Model A data dictionary OR a conceptual data model for state-owned business data must be provided to the State. The data dictionary or conceptual data model does not have to be submitted with a vendor response to this RFP, but must be submitted once the design of the solution is complete or prior to implementation of the solution. The submitted data dictionary or conceptual data model must include at least the following items: entity names and descriptions, entity relationships and descriptions, attribute names, attribute descriptions, attribute data type, attribute lengths, and primary identifier for each entity. Data dictionaries must be submitted in Excel or in a .csv file. The directions for how to format the Excel workbook is explained in the first section of the Data Model Samples document. If a data model is submitted, it must be in either Sybase, PowerDesigner or CA Erwin format. Any submission by a vendor to comply with these requirements that necessarily includes data that the vendor wishes to claim as proprietary must be submitted and labeled "Proprietary Information" with the RFP/Contract number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29Del. C. § 10002(d), and briefly stating the reasons that each document meets the said definitions. The vendor's counsel must also acknowledge what elements of the submission are not claimed as proprietary and are subject to release upon request. Additional guidance is in Attachment 14 – Requirements for Submission of a Data Dictionary or Data Model. This is to be provided by the vendor and must be submitted to DTI for review after completion of the final design and prior to implementation of the solution. - **d)** The offeror must describe the method used by the solution for hashing user passwords. Include items like hash algorithm, salt generation and storage and number of iterations. - e) The offeror must describe the solution's ability to encrypt non-public State data at rest. Include encryption algorithm(s) and the approach to key management #### 4. External Hosted / SaaS Solutions
Offerors with solutions that will not be hosted in a State of Delaware data center / SaaS need to agree to the following and also complete the questions in section 4. External Hosted Solutions of the Risk Management Information System Features QuestionnaireISK MANAGEMENT INFORMATION SYSTEM FEATURES QUESTIONNAIRE (Attachment 15) ## a) Terms and Conditions The State of Delaware is taking a very deliberate approach to cloud-based engagements because of concerns around the protection of our data, access control, and the lack of mature standards in the industry. It is for this reason that DTI and agencies are requesting an explicit review of our Cloud Terms and Conditions, including an item-by-item acknowledgement from the offeror and their subcontractors for those solutions involving any non-public data. (Attachment 11) Clauses 1-9 are mandatory for every engagement. Exceptions will be considered non-compliant and non-responsive (Attachment 11). #### b) Operational Health The offeror must describe their approach to conveying the 'operational health' of the solution to the State of Delaware. Also, the offeror must list any 3rd party cloud management providers that they integrate with. ## c) Data Center Rating The offeror must meet or exceed a Tier II rating (as defined in the Uptime Institute Guidelines for 2012 (or the latest version at the time of this RFP), Data Center Site Infrastructure Tier Standard, Topology and Data Center Site Infrastructure Tier Standard, and Operational Sustainability for the data center hosting the proposed solution. The Uptime Institute publications can be accessed online at: http://uptimeinstitute.com/publications. ## 5. Architecture Review Board (ARB) The ARB may require a follow-up discussion with the selected vendor upon review of the required architectural documents to clarify any additional architecture questions that may arise to ensure the solution will fit into the state's acceptable architecture. #### IV. Professional Services RFP Administrative Information #### A. RFP Issuance ## 1. Obtaining Copies of the RFP This RFP is available in electronic form through the State of Delaware Procurement website at www.bids.delaware.gov . Paper copies of this RFP will not be available. #### 2. Public Notice Public notice has been provided in accordance with 29 Del. C. §6981. #### 3. Assistance to Vendors with a Disability Vendors with a disability may receive accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals. ### 4. RFP Designated Contact All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact. Debra Lawhead Office of Management and Budget Insurance Coverage Office 500 West Loockerman St Ste 300 Dover, DE 19904 debra.lawhead@state.de.us To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used. ### 5. Consultants and Legal Counsel The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact consultant or legal counsel on any matter related to the RFP. ### 6. Contact with State employees Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. #### 7. Organizations Ineligible to Bid Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. #### 8. Exclusions The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: - a) Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract: - b) Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor: - **c)** Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes: - d) Has violated contract provisions such as; - 1) Knowing failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or - 2) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts; - e) Has violated ethical standards set out in law or regulation; and - f) Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations. #### **B. RFP Submissions** ## 1. Acknowledgement of Understanding of Terms By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. #### 2. Proposals To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with five (5) paper copies and one (1) electronic copy on CD or DVD media disk, or USB memory drive. Please provide a separate electronic pricing file from the rest of the RFP proposal responses. All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than **1:00 PM (Local Time)** on **2/7/2014**. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to: Debra Lawhead Office of Management and Budget Insurance Coverage Office 500 West Loockerman St Ste 300 Dover, DE 19904 Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than 1:00 PM (Local Time) on 2/7/2014. Any proposal received after this date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process. Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP. ### 3. Proposal Modifications Any changes, amendments or modifications to a proposal must be made in writing, submitted in the same manner as the original response and conspicuously labeled as a change, amendment or modification to a previously submitted proposal. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals. #### 4. Proposal Costs and Expenses The State of Delaware will not pay any costs incurred by any Vendor associated with any aspect of responding to this solicitation, including proposal preparation, printing or delivery, attendance at vendor's conference, system demonstrations or negotiation process. #### 5. Proposal Expiration Date Prices quoted in the proposal shall remain fixed and binding on the bidder at least through **4/30/2014**. The State of Delaware reserves the right to ask for an extension of time if needed. #### 6. Late Proposals Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt. ## 7. Proposal Opening The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to Vendor. There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed to competing vendors prior to contract award. #### 8. Non-Conforming Proposals Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not
meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. #### 9. Concise Proposals The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal. ### 10. Realistic Proposals It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable. The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal. #### 11. Confidentiality of Documents All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Team or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract. The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C.* Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information. Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 *Del. C.* § 10002(d), and briefly stating the reasons that each document meets the said definitions. Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed. ## 12. Multi-Vendor Solutions (Joint Ventures) Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "prime contractor". The "prime contractor" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendor's systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its sub-subcontractor. Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor. All parties will be required to acknowledge the Terms and Conditions. ## a. Primary Vendor The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all subcontractors. Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any-subcontractors are the sole responsibility of the prime vendor (awarded vendor). Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section IV.B.16 regarding multiple source contracting. ## b. Sub-contracting The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor. Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. The prime vendor shall be wholly responsible for the entire contract performance whether or not subcontractors are used. Any sub-contractors must be approved by State of Delaware. ## c. Multiple Proposals A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals. #### 13. Sub-Contracting The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor. Use of subcontractors must be clearly explained in the proposal, and subcontractors must be identified by name. Any sub-contractors must be approved by State of Delaware. ### 14. Discrepancies and Omissions Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal. Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, at least ten (10) calendar days prior to the time set for opening of the proposals. #### a. RFP Question and Answer Process The State of Delaware will allow written requests for clarification of the RFP. All questions will be consolidated into a single set of responses and posted on the State's website at www.bids.delaware.gov by the date of 1/3/2014. Vendors' names will be removed from questions in the responses released. Questions should be submitted in the following format. Deviations from this format will not be accepted. Section number Paragraph number Page number Test of passage being questioned Questions not submitted electronically shall be accompanied by a CD and questions shall be formatted in Microsoft Word. ## 15. State's Right to Reject Proposals The State of Delaware reserves the right to accept or reject any or all proposals or any part of any proposal, to waive defects, technicalities or any specifications (whether they be in the State of Delaware's specifications or vendor's response), to sit and act as sole judge of the merit and qualifications of each product offered, or to solicit new proposals on the same project or on a modified project which may include portions of the originally proposed project as the State of Delaware may deem necessary in the best interest of the State of Delaware. ### 16. State's Right to Cancel Solicitation The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor. This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any
reason, or for no reason. ### 17. State's Right to Award Multiple Source Contracting Pursuant to 29 *Del. C.* § 6986, the State of Delaware may award a contract for a particular professional service to two or more vendors if the agency head makes a determination that such an award is in the best interest of the State of Delaware. #### 18. Notification of Withdrawal of Proposal Vendor may modify or withdraw its proposal by written request, provided that both proposal and request is received by the State of Delaware prior to the proposal due date. Proposals may be re-submitted in accordance with the proposal due date in order to be considered further. Proposals become the property of the State of Delaware at the proposal submission deadline. All proposals received are considered firm offers at that time. #### 19. Revisions to the RFP If it becomes necessary to revise any part of the RFP, an addendum will be posted on the State of Delaware's website at www.bids.delaware.gov. The State of Delaware is not bound by any statement related to this RFP made by any State of Delaware employee, contractor or its agents. ## 20. Exceptions to the RFP Any exceptions to the RFP, or the State of Delaware's terms and conditions, must be recorded on Attachment 3. Acceptance of exceptions is within the sole discretion of the evaluation committee. #### 21. Award of Contract The final award of a contract is subject to approval by the State of Delaware. The State of Delaware has the sole right to select the successful vendor(s) for award, to reject any proposal as unsatisfactory or non-responsive, to award a contract to other than the lowest priced proposal, to award multiple contracts, or not to award a contract, as a result of this RFP. Notice in writing to a vendor of the acceptance of its proposal by the State of Delaware and the subsequent full execution of a written contract will constitute a contract, and no vendor will acquire any legal or equitable rights or privileges until the occurrence of both such events. #### a. RFP Award Notifications After reviews of the evaluation committee report and its recommendation, and once the contract terms and conditions have been finalized, the State of Delaware will award the contract. The contract shall be awarded to the vendor whose proposal is most advantageous, taking into consideration the evaluation factors set forth in the RFP. It should be explicitly noted that the State of Delaware is not obligated to award the contract to the vendor who submits the lowest bid of the vendor who receives the highest total point score, rather the contract will be awarded to the vendor whose proposal is the most advantageous to the State of Delaware. The award is subject to the appropriate State of Delaware approvals. After a final selection is made, the winning vendor will be invited to negotiate a contract with the State of Delaware; remaining vendors will be notified in writing of their selection status. #### C. RFP Evaluation Process An evaluation team composed of representatives of the State of Delaware will evaluate proposals on a variety of quantitative criteria. Neither the lowest price nor highest scoring proposal will necessarily be selected. The State of Delaware reserves full discretion to determine the competence and responsibility, professionally and/or financially, of vendors. Vendors are to provide in a timely manner any and all information that the State of Delaware may deem necessary to make a decision. #### 1. Proposal Evaluation Team The Proposal Evaluation Team shall be comprised of representatives of the State of Delaware. The Team shall determine which vendors meet the minimum requirements pursuant to selection criteria of the RFP and procedures established in 29 *Del. C.* §§ 6981 and 6982. The Team shall make a recommendation regarding the award to the Director, Office of Management and Budget, who shall have final authority, subject to the provisions of this RFP and 29 *Del. C.* § 6982, to award a contract to the successful vendor in the best interests of the State of Delaware. #### 2. Proposal Selection Criteria The Proposal Evaluation Team shall assign up to the maximum number of points for each Evaluation Item to each of the proposing vendor's proposals. All assignments of points shall be at the sole discretion of the Proposal Evaluation Team. The proposals shall contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by the State of Delaware to be essential for use by the Team in the bid evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible contractor and participate in the Proposal Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Team. The Team reserves the right to: - Select for contract or for negotiations a proposal other than that with lowest costs. - Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP. - Waive or modify any information, irregularity, or inconsistency in proposals received. - Request modification to proposals from any or all vendors during the contract review and negotiation. - Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time. ## **Criteria Weight** All proposals shall be evaluated using the same criteria and scoring process. The following criteria shall be used by the Evaluation Team to evaluate proposals: | Criteria | Weight (Points) | |--------------------------------------|-----------------| | RMIS Features | 500 | | IT Architecture | 150 | | Product Support and Customer Service | 150 | | Experience and Qualification | 150 | | Pricing | 200 | | Total | 1150 | ## 3. Proposal Clarification The Evaluation Team may contact any vendor in order to clarify uncertainties or eliminate confusion concerning the contents of a proposal. Proposals may not be modified as a result of any such clarification request. #### 4. References The Evaluation Team may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits. ### 5. RMIS System Demonstration Selected vendors may be invited to make oral presentations to the Evaluation Team. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components. All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility. #### D. Contract Terms and Conditions #### 1. General Information **a.** The term of the contract between the successful bidder and the State shall be for five (5) years with two (2) optional extensions for a period of one (1) year for each extension. - b. The selected vendor will be required to enter into a written agreement with the State of Delaware. The State of Delaware reserves the right to incorporate standard State contractual provisions into any contract negotiated as a result of a proposal submitted in response to this RFP. Any proposed modifications to the terms and conditions of the standard contract are subject to review and approval by the State of Delaware. Vendors will be required to sign the contract for all services, and may be required to sign additional agreements. - c. The selected vendor or vendors will be expected to enter negotiations with the State of Delaware, which will result in a formal contract between parties. Procurement will be in accordance with subsequent contracted agreement. This RFP and the selected vendor's response to this RFP will be incorporated as part of any formal contract. - d. The State of Delaware's standard contract will most likely be supplemented with the vendor's software license, support/maintenance, source code escrow agreements, and any other applicable agreements. The terms and conditions of these agreements will be negotiated with the finalist during actual contract negotiations. - e. The successful vendor shall promptly execute a contract incorporating the terms of this RFP within twenty (20) days after award of the contract. No vendor is to begin any service prior to receipt a State of Delaware purchase order signed by two authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office and the Department of Finance. The purchase order shall serve as the authorization to proceed in accordance with the bid specifications and the special instructions, once it is received by the successful vendor. - f. If the vendor to whom the award is made fails to enter into the agreement as herein provided, the award will be annulled, and an award may be made to another vendor. Such vendor shall fulfill every stipulation embraced herein as if they were the party to whom the first award was made. #### 2. Collusion or Fraud Any evidence of agreement or collusion among vendor(s) and prospective vendor(s) acting to illegally restrain freedom from competition by agreement to offer a fixed price, or otherwise, will render the offers of such vendor(s) void. By responding, the vendor shall be deemed to have represented and warranted that its proposal is not made in connection with any
competing vendor submitting a separate response to this RFP, and is in all respects fair and without collusion or fraud; that the vendor did not participate in the RFP development process and had no knowledge of the specific contents of the RFP prior to its issuance; and that no employee or official of the State of Delaware participated directly or indirectly in the vendor's proposal preparation. Advance knowledge of information which gives any particular vendor advantages over any other interested vendor(s), in advance of the opening of proposals, whether in response to advertising or an employee or representative thereof, will potentially void that particular proposal. ### 3. Lobbying and Gratuities Lobbying or providing gratuities shall be strictly prohibited. Vendors found to be lobbying, providing gratuities to, or in any way attempting to influence a State of Delaware employee or agent of the State of Delaware concerning this RFP or the award of a contract resulting from this RFP shall have their proposal immediately rejected and shall be barred from further participation in this RFP. The selected vendor will warrant that no person or selling agency has been employed or retained to solicit or secure a contract resulting from this RFP upon agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, the State of Delaware shall have the right to annul any contract resulting from this RFP without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. All contact with State of Delaware employees, contractors or agents of the State of Delaware concerning this RFP shall be conducted in strict accordance with the manner, forum and conditions set forth in this RFP. ## 4. Solicitation of State Employees Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the vendor, its affiliates, actual or prospective contractors, or any person acting in concert with vendor, without prior written approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal. This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the contractor or subcontractor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately. #### 5. General Contract Terms ### a. Independent contractors The parties to the contract shall be independent contractors to one another, and nothing herein shall be deemed to cause this agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party, or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes. It may be at the State of Delaware's discretion as to the location of work for the contractual support personnel during the project period. The State of Delaware shall provide working space and sufficient supplies and material to augment the Contractor's services. ### b. Non-Appropriation In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. #### c. Licenses and Permits In performance of the contract, the vendor will be required to comply with all applicable federal, state and local laws, ordinances, codes, and regulations. The cost of permits and other relevant costs required in the performance of the contract shall be borne by the successful vendor. The vendor shall be properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* § 2502. Prior to receiving an award, the successful vendor shall either furnish the State of Delaware with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: (302) 577-8200—Public Service, (302) 577-8205—Licensing Department. Information regarding the award of the contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject vendor to applicable fines and/or interest penalties. ## d. Notice Any notice to the State of Delaware required under the contract shall be sent by registered mail to: Debra Lawhead Office of Management and Budget Insurance Coverage Office 500 West Loockerman St Ste 300 Dover, DE 19904 ### e. Indemnification #### 1. General Indemnification By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's its agents and employees' performance work or services in connection with the contract, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable, whole or part, to the State, its employees or agents. ### 2. Proprietary Rights Indemnification Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful. If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either: - a) Procure the right for the State of Delaware to continue using the Product(s); - **b)** Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or - c) Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing. ### f. Insurance - 1. Vendor recognizes that it is operating as an independent contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the vendor's negligent performance under this contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the vendor in their negligent performance under this contract. - 2. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent contractor and is not an employee of the State of Delaware. **3.** During the term of this contract, the vendor shall, at its own expense, carry insurance minimum limits as follows: | a. | Commercial General Liability | \$1,000,000 per person and | |----|------------------------------|----------------------------| | | | \$3,000,000 per occurrence | And at least one of the following, as outlined below: | b. | Medical or Professional Liability | \$1,000,000/\$3,000,000 | |----|-----------------------------------|-------------------------| | С | Misc. Errors and Omissions | \$1,000,000/\$3,000,000 | | d | Product Liability | \$1,000,000/\$3,000,000 | The successful vendor must carry (a) and at least one of (b), (c), or (d) above, depending on the type of Service or Product being delivered. If the contractual service requires the transportation of departmental clients or staff, the vendor shall, in addition to the above coverage's, secure at its own expense the following coverage; | a. | Automotive
Liability (Bodily Injury) | \$100,000/\$300,000 | |----|--|---------------------| | b. | Automotive Property Damage (to others) | \$ 25,000 | **4.** The vendor shall provide a certificate of insurance as proof that the vendor has the required insurance. ### g. Performance Requirements The selected Vendor will warrant that its possesses, or has arranged through subcontractors, all capital and other equipment, labor, materials, and licenses necessary to carry out and complete the work hereunder in compliance with any and all Federal and State laws, and County and local ordinances, regulations and codes. #### h. Warranty The Vendor will provide a warranty that the deliverables provided pursuant to the contract will function as designed for a period of no less than one (1) year from the date of system acceptance. The warranty shall require the Vendor correct, at its own expense, the setup, configuration, customizations or modifications so that it functions according to the State's requirements. #### i. Costs and Payment Schedules All contract costs must be as detailed specifically in the Vendor's cost proposal. No charges other than as specified in the proposal shall be allowed without written consent of the State of Delaware. The proposal costs shall include full compensation for all taxes that the selected vendor is required to pay. The State of Delaware will require a payment schedule based on defined and measurable milestones. Payments for services will not be made in advance of work performed. The State of Delaware may require holdback of contract monies until acceptable performance is demonstrated (as much as 25%). ## j. Penalties The State of Delaware may include in the final contract penalty provisions for non-performance, such as liquidated damages. #### k. Termination for Cause If for any reasons, or through any cause, the Vendor fails to fulfil in timely and proper manner his obligations under the contract, or if the Vendor violates any of the covenants, agreements or stipulations of the contract, the State of Delaware shall thereupon have the right to terminate the contract by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. ## I. Termination for Convenience The State of Delaware may terminate the contract at any time by giving written notice of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. If the contract is terminated by the State of Delaware as so provided, the Vendor will be paid an amount which bears the same ratio to the total compensation as the services actually performed bear to the total services of the Vendor as covered by the contract, less payments of compensation previously made. Provided however, that if less than 60 percent of the services covered by the contract have been performed upon the effective date of termination, the Vendor shall be reimbursed (in addition to the above payment) for that portion of actual out of pocket expenses (not otherwise reimbursed under the contract) incurred by the Vendor during the contract period which are directly attributable to the uncompleted portion of the services covered by the contract. ### m. Non-discrimination In performing the services subject to this RFP the vendor will agree that it will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin. The successful vendor shall comply with all federal and state laws, regulations and policies pertaining to the prevention of discriminatory employment practice. Failure to perform under this provision constitutes a material breach of contract. ## n. Covenant against Contingent Fees The successful vendor will warrant that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement of understanding for a commission or percentage, brokerage or contingent fee excepting bona-fide employees, bona-fide established commercial or selling agencies maintained by the Vendor for the purpose of securing business. For breach or violation of this warranty the State of Delaware shall have the right to annul the contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. ## o. Vendor Activity No activity is to be executed in an off shore facility, either by a subcontracted firm or a foreign office or division of the vendor. The vendor must attest to the fact that no activity will take place outside of the United States in its transmittal letter. Failure to adhere to this requirement is cause for elimination from future consideration. #### p. Work Product All materials and products developed under the executed contract by the vendor are the sole and exclusive property of the State. The vendor will seek written permission to use any product created under the contract. ## q. Contract Documents The RFP, the purchase order, the executed contract and any supplemental documents between the State of Delaware and the successful vendor shall constitute the contract between the State of Delaware and the vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: contract, State of Delaware's RFP, Vendor's response to the RFP and purchase order. No other documents shall be considered. These documents will constitute the entire agreement between the State of Delaware and the vendor. ### r. Applicable Law The laws of the State of Delaware shall apply, except where Federal Law has precedence. The successful vendor consents to jurisdiction and venue in the State of Delaware. In submitting a proposal, Vendors certify that they comply with all federal, state and local laws applicable to its activities and obligations including: - 1) the laws of the State of Delaware; - 2) the applicable portion of the Federal Civil Rights Act of 1964; - 3) the Equal Employment Opportunity Act and the regulations issued there under by the federal government; - 4) a condition that the proposal submitted was independently arrived at, without collusion, under penalty of perjury; and - 5) that programs, services, and activities provided to the general public under resulting contract conform with the Americans with Disabilities Act of 1990, and the regulations issued there under by the federal government. If any vendor fails to comply with (1) through (5) of this paragraph, the State of Delaware reserves the right to disregard the proposal, terminate the contract, or consider the vendor in default. The selected vendor shall keep itself fully informed of and shall observe and comply with all applicable existing Federal and State laws, and County and local ordinances, regulations and codes, and those laws, ordinances, regulations, and codes adopted during its performance of the work. ### s. Severability If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. ## t. Scope of Agreement If the scope of any provision of the contract is determined to be too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the contract shall not thereby fail, but the scope of such provisions shall be curtailed only to the extent necessary to conform to the law. #### u. Other General Conditions - Current Version "Packaged" application and system software shall be the most current version generally available as of the date of the physical installation of the software. - 2) Current Manufacture Equipment specified and/or furnished under this specification shall be standard products of manufacturers regularly engaged in the production of such equipment and shall be the manufacturer's latest design. All material and equipment offered shall be new and unused. - 3) Volumes and Quantities Activity volume estimates and other quantities have been reviewed for accuracy; however, they may be subject to change prior or subsequent to award of the contract. - 4) Prior Use The State of Delaware reserves the right to use equipment and material furnished under this proposal prior to final acceptance. Such use shall not
constitute acceptance of the work or any part thereof by the State of Delaware. - 5) Status Reporting The selected vendor will be required to lead and/or participate in status meetings and submit status reports covering such items as progress of work being performed, milestones attained, resources expended, problems encountered and corrective action taken, until final system acceptance. - **6) Regulations** All equipment, software and services must meet all applicable local, State and Federal regulations in effect on the date of the contract. - 7) Changes No alterations in any terms, conditions, delivery, price, quality, or specifications of items ordered will be effective without the written consent of the State of Delaware. - **8)** Additional Terms and Conditions The State of Delaware reserves the right to add terms and conditions during the contract negotiations. #### E. RFP Miscellaneous Information #### 1. No Press Releases or Public Disclosure Vendors may not release any information about this RFP. The State of Delaware reserves the right to pre-approve any news or advertising releases concerning this RFP, the resulting contract, the work performed, or any reference to the State of Delaware with regard to any project or contract performance. Any such news or advertising releases pertaining to this RFP or resulting contract shall require the prior express written permission of the State of Delaware. #### 2. Definitions of Requirements To prevent any confusion about identifying requirements in this RFP, the following definition is offered: The words *shall*, will and/or *must* are used to designate a mandatory requirement. Vendors must respond to all mandatory requirements presented in the RFP. Failure to respond to a mandatory requirement may cause the disqualification of your proposal. #### 3. Production Environment Requirements The State of Delaware requires that all hardware, system software products, and application software products included in proposals be currently in use in a production environment by a least three other customers, have been in use for at least six months, and have been generally available from the manufacturers for a period of six months. Unreleased, unsupported, or beta test hardware, system software, or application software will not be acceptable. #### F. Attachments The following attachments and appendixes shall be considered part of the solicitation: - Attachment 1 No Proposal Reply Form - Attachment 2 Non-Collusion Statement - Attachment 3 Exceptions - Attachment 4 Confidentiality and Proprietary Information - Attachment 5 Business References - Attachment 6 Subcontractor Information Form - Attachment 7 Employing Delawareans Report - Attachment 8 Office of Supplier Diversity Application - Attachment 9 Confidentiality and Integrity of Data Agreement - Attachment 10 Minimum Mandatory Proposal Requirements - Attachment 11 Terms and Conditions for Cloud Contracting and External Hosting - Attachment 12 Network Diagram Template - Attachment 13 Software Inventory Template - Attachment 14 Requirements for Submission of a Data Dictionary or Data Model - Attachment 15 RMIS Features Questionnaire - Appendix A Pricing - Appendix B Sample Professional Services Agreement [Balance of page is intentially left blank] **Attachment 1** #### NO PROPOSAL REPLY FORM Contract No. OMB13100-RMIS Unfortunately, we must offer a "No Proposal" at this time because: Contract Title: RISK MANAGEMENT INFORMATION SYSTEM (RMIS) To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal. 1. We do not wish to participate in the proposal process. We do not wish to bid under the terms and conditions of the Request for Proposal 2. document. Our objections are: 3. We do not feel we can be competitive. We cannot submit a Proposal because of the marketing or franchising policies of the 4. manufacturing company. 5. We do not wish to sell to the State. Our objections are: 6. We do not sell the items/services on which Proposals are requested. 7. Other: FIRM NAME SIGNATURE We wish to remain on the Vendor's List for these goods or services. We wish to be deleted from the Vendor's List for these goods or services. #### **Attachment 2** CONTRACT NO.: OMB13100-RMIS CONTRACT TITLE: Risk Management Information System (RMIS) OPENING DATE: Enter Contract Due Date at 1:00 PM (Local Time) #### NON-COLLUSION STATEMENT This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Department of Natural Resources and Environmental Control, Insurance Coverage Office It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor's acceptance of the terms and conditions of this Request for Proposal including all specifications and special provisions. **NOTE:** Signature of the authorized representative **MUST** be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, Department of Natural Resources and Environmental Control, Insurance Coverage Office | COMPANY NAME _ | | | | | Ch | Corpora | | | | |--|-------------------------------|---------------------------------|--------------|------------------------------------|-------------|----------|--|-------------|------| | NAME OF AUTH | IORIZED REF
(Please type o | | VE | | | Individu | al | | | | SIGNATURE | | | | Т | ITLE | | | | | | COMPANY ADD | RESS | | | | | | | | | | PHONE NUMBE | R | | | FAX NL | JMBER_ | | | | | | EMAIL ADDRES | s | | | | | /ADE | | | | | FEDERAL E.I. N | UMBER | | | STATE O
LICENSE | | | | | | | | | | (circle one) | | (circle one | e) | | (circle | one) | | COMPANY
CLASSIFICATI
CERT.
NO | | Women Business Enterprise (WBE) | Yes No | Minority Business Enterprise (MBE) | Yes I | | Disadvantaged Business Enterprise (WBE) | ` | | | [The above table is for | or informational a | nd statistical use | only.] | | | • | | | | | PURCHASE ORDER
(COMPANY | | SENT TO: | | | | | | | | | ADDRESS _ | | | | | | | | | | | CONTACT | | | | | | | | | | | PHONE NUMBER | | | | FAX NUMBI | ER | | | | | | EMAIL ADDRESS | | | | | | | | | | | | | | | | | | oany or entity, owi
suspension or deb | | nt? | | YES | NO | if yes, plea | se explain | | | | | | | | THIS PAGE SHA | ALL BE SIGN | ED, NOTARIZ | ZED AND RETU | JRNED WITH Y | OUR PR | OPOSAL | . TO BE CONSIDI | <u>ERED</u> | | | SWORN TO ANI | O SUBSCRIB | ED BEFORE I | ME this | day of | | | _, 20 | | | | Notary Public | | | | My comm | ission exp | pires | | | | | City of | | Cou | unty of | | | Sta | te of | | | **Attachment 3** Contract No. OMB13100-RMIS Contract Title: Risk Management Information System (RMIS) ## **EXCEPTION FORM** | Proposals must include all exceptions to the specifications, | , terms or conditions contained in this RFP. | |--|--| | If the vendor is submitting the proposal without exceptions, | , please state so below. | \square By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP. | Paragraph # and page # | Exceptions to Specifications, terms or conditions | Proposed Alternative | |------------------------|---|----------------------| Note: use additional pages as necessary. ## **Attachment 4** 100, Contract No. OMB13100-RMIS Contract Title: Risk Management Information System (RMIS) ## CONFIDENTIAL INFORMATION FORM By checking this box, the Vendor acknowledges that they are not providing any information they | declare to be confidential or proprietary for the purpose of production under 29 Del. C. ch. Delaware Freedom of Information Act. | |---| | Confidentiality and Proprietary Information | Note: use additional pages as necessary. Attachment 5 Contract No. OMB13100-RMIS Contract Title: Risk Management Information System (RMIS) ## **BUSINESS REFERENCES** List a minimum of three business references, including the following information: - Business Name and Mailing address - Contact Name and phone number - Number of years doing business with - Type of work performed Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract. | 1. | Contact Name & Title: | | |----|--|--| | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of Work Performed: | | | | | | | 2. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of Work Performed: |
| | | | | | 3. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of Work Performed: | | STATE OF DELAWARE PERSONNEL MAY NOT BE USED AS REFERENCES. ## **Attachment 6** ## SUBCONTRACTOR INFORMATION FORM | PART I – S | STATEMENT | BY PROPOSING | VENDO | R | | |--|------------------|---|-------------|--------------------|----------------------| | 1. CONTRACT NO.
OMB13100-RMIS | | 2. Proposing Vendor | Name: | 3. Mailing Address | | | | | | | | | | | | | | | | | 4. SUBCONTRACTOR | | | | | | | a. NAME | | 4c. Company OMWB | E Classific | cation: | | | | | Certification Number: | : | | | | b. Mailing Address: DESCRIPTION OF WORK BY SUBO | | 4d. Women Business
4e. Minority Business
4f. Disadvantaged Bu | s Enterpris | e 🗌 Yes | ☐ No
☐ No
☐ No | | | | | | | | | | 7. BY (Signature | 9) | 8. DATE | SIGNED | | | 6b. TITLE OF PERSON SIGNING | | | | | | | PART II – ACH | KNOWLEDGE | EMENT BY SUBC | ONTRAC | CTOR | | | 9a. NAME OF PERSON SIGNING | 10. BY (Signatur | re) | 11. DATI | E SIGNED | | | 9b. TITLE OF PERSON SIGNING | | | | | | | l l | | | Ī | | | ^{*} Use a separate form for each subcontractor **Attachment 7** Contract No. OMB13100-RMIS Contract Title: Risk Management Information System (RMIS) ## **EMPLOYING DELAWAREANS REPORT** As required by House Bill # 410 (Bond Bill) of the 146th General Assembly and under Section 30, No bid for any public works or professional services contract shall be responsive unless the prospective bidder discloses its reasonable, good-faith determination of: | 1. | Number of employees reasonable anticipated to be employed on the project: | |----|--| | 2. | Number and percentage of such employees who are bona fide legal residents of Delaware: | | | | | | Percentage of such employees who are bona fide legal residents of Delaware: | | 3. | Total number of employees of the bidder: | | 4. | Total percentage of employees who are bona fide resident of Delaware: | | fs | subcontractors are to be used: | | 1. | Number of employees who are residents of Delaware: | | 2. | Percentage of employees who are residents of Delaware: | | | ona fide legal resident of this State" shall mean any resident who has established residence of at | ### **State of Delaware** # Office of Supplier Diversity Certification Application The most recent application can be downloaded from the following site: http://gss.omb.delaware.gov/osd/certify.shtml ### Complete application and mail, email or fax to: Office of Supplier Diversity (OSD) 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Telephone: (302) 857-4554 Fax: (302) 677-7086 Email: osd@state.de.us Web site: http://gss.omb.delaware.gov/osd/index.shtml Attachment 9 State of Delaware #### DEPARTMENT OF TECHNOLOGY AND INFORMATION William Penn Building 801 Silver Lake Boulevard Dover, Delaware 19904 ### Contractor Confidentiality (Non-Disclosure) and Integrity of Data Agreement The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. | I/we, as an employee(s) of | or officer of my firm, when performing work | |---|--| | for the Department of Technology and Information, u | | | therefore I/we are responsible for safeguarding the S | tates' data and computer files as indicated above. I/we wil | | not use, disclose, or modify State data or State comp | outer files without the written knowledge and written | | authorization of DTI. Furthermore, I/we understand the | nat I/we are to take all necessary precautions to prevent | | unauthorized use, disclosure, or modification of State | e computer files, and I/we should alert my immediate | | supervisor of any situation which might result in, or c | reate the appearance of, unauthorized use, disclosure or | | modification of State data. | | | Penalty for unauthorized use, unauthorized modification | rion of data files, or disclosure of any confidential | | | enefits, and prosecution under applicable State or Federal | | law. | | | This statement applies to the undersigned Contracto | r and to any others working under the Contractor's | | direction. | r and to any others working under the Contractor's | | | | | | T's Policy on Confidentiality (Non-Disclosure) and Integrity | | of Data and understood the terms of the above Conf | , , , | | Agreement, and that I/we agree to abide by the term | s above. | | | | | Contractor Signature_ | | | Contractor Cignature | | | | | | Date: | | | | | | Contractor Name: | | | | | Attachment 10 (2 pages) ### CONTRACT NO. OMB13100-RMIS Contract Name: Risk Management Information System #### MINIMUM MANDATORY SUBMISSION REQUIREMENTS Each bidding vendor is requested to provide five (5) paper copies and one (1) electronic copy of their bid submission package. One paper (1) copy must be marked as "ORIGINAL" and have original signatures where appropriate. The remaining paper submission should be marked copy, and does not have to have original signatures. The one (1) electronic copy shall be a scanned version of the entire vendor's proposal and shall be saved to CD or other electronic media device. The proposal should be organized and indexed in the following format and should contain, at a minimum, all listed items in the sequence indicated. Narrative explanations are expected as to how the Vendor can meet the requirements described in RFP Section III.C – Technical Requirements of Proposed Solutions, RFP Section III.B, Attachments 12 – 15, and for each section below. - (a) Brief Vendor Cover Letter. The letter shall be signed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services. - (b) Table of Contents clearly identifying the structure of the proposal and showing page numbers for each of the required sections. - (c) Description of qualifications, experience and reputation (include Attachment 5) - (d) Description of support and maintenance capabilities - (e) Response and Acknowledgement to Technical Requirement (Section III.C) - (f) Description of Implementation plan - (g) Description of reliability and security processes - (h) Describe approach to data handling - (i) Appendix B: Cost Proposal - (j) Financial information (balance sheets and income statements) for the past three years - (k) One (1) complete, signed and notarized copy of the non-collusion agreement (Attachment 2). **MUST HAVE ORIGINAL SIGNATURES AND NOTARY MARK.** - (1) One (1) completed Exceptions form (Attachment 3): This form must be provided even if no exceptions are taken. - (m) One (1) completed Confidentiality and Proprietary Information form (Attachment 4): This form must be provided even if no confidential content is cited. - (n) One (1) complete and signed copy of the Subcontractor Information Form (Attachment 6) for each subcontractor if applicable. - (o) One (1) completed Employing Delawareans Report (Attachment 7). - (p) One (1) completed OSD application (see link on Attachment 8) if applicable. - (q) One (1) signed copy of the Contractor Confidentiality (Non-Disclosure) and Integrity of Data Agreement (Attachment 9) - (r) One (1) signed copy of the completed and signed Terms and Conditions for Cloud Contracting and External Hosting (Attachment 11). - (s) One (1) copy of the network diagram that document's the user's interaction with the solutions and any other interfaces (Template found in Attachment 12). - (t) One (1) completed Software Inventory of the proposed solutions (Attachment 13). - (u) Completed RMIS Features Questionnaire (Attachment 15). Each item listed above will provide the basis for evaluating each vendor's proposal. Failure to provide all appropriate information (in detail) may deem the submitting vendor as "non-responsive" and exclude the vendor from further consideration. If an item listed above is not applicable to your company or proposal, please make note in your submission package. (Balance of page intentionally left blank) Attachment 11 (5 pages) ### DTI Terms and Conditions for External Hosting and Cloud Providers The terms and conditions clauses 1-9 are **mandatory** for every engagement and exceptions will be considered non-compliant and non-responsive. The terms and conditions clauses 10-23 **are preferred but not mandatory** and the applicability of each depends on the nature of engagement. | Synopsis: | This policy provides a way for State of Delaware organizations to utilize offsite hosting facilities including cloud computing (Software | | | |------------------
---|--|--| | | as a Service, etc.) | | | | Authority: | Title 29, Delaware Code, §9004C – General powers, duties and functions of DTI "2) Implement statewide and interagency technology solutions, policies, standards and guidelines as recommended by the Technology Investment Council on an ongoing basis and the CIO, including, but not limited to, statewide technology and information architectures, statewide information technology plans, development life cycle methodologies, transport facilities, communications protocols, data and information sharing considerations, the technique of obtaining grants involving the State's informational resources and the overall coordination of information technology efforts undertaken | | | | | by and between the various State agencies;" | | | | Applicability: | This Policy is applicable to all users of the State of Delaware communications and computing resources. DTI is an Executive Branch Agency and has no authority over the customers in Legislative and Judicial Branches, as well as School Districts, and other Federal and Local Government entities that use these resources. However, all users, including these entities, must agree to abide by all policies, standards promulgated by DTI as a condition of access and continued use of these resources. | | | | Effective Date : | 5/15/2013 Expiration Date : None | | | | POC for Changes: | Elayne Starkey, Chief Security Officer | | | | Approval By: | Secretary Jim Sills, Chief Information Officer | | | | Approved On: | 5/15/2013 | | | | | Terms and Conditions Clauses 1-9 are mandatory for every engagement. Exceptions will be considered non-compliant and non-responsive. | Acknowledgment (initial) | |---|--|--------------------------| | 1 | The State of Delaware shall own all right, title and interest in its data that is related to the services provided by this contract. The Service Provider shall not access State of Delaware User accounts, or State of Delaware Data, except (i) in the course of data center operations, (ii) response to service or technical issues, (iii) as required by the express terms of this contract, or (iv) at State of Delaware's written request. | (| | 2 | Protection of personal privacy and sensitive data shall be an integral part of the business activities of the Service Provider to ensure that there is no inappropriate or unauthorized use of State of Delaware information at any time. To this end, the Service Provider shall safeguard the confidentiality, integrity, and availability of State information and comply with the following conditions: a) Personal information obtained by the Service Provider shall become and remain property of the State of Delaware. b) At no time shall any data or processes which either belongs to or are intended for the use of State of Delaware or its officers, agents, or employees, be copied, disclosed, or retained by the Service Provider or any party related to the Service Provider for subsequent use in any transaction that does not include the State of Delaware. c) The Service Provider shall not use any information collected in connection with the service issued from this proposal for any purpose other than fulfilling the service. d) The Service Provider shall encrypt all non-public data in transit to the cloud during the life of the contract. e) For engagements where the Service Provider stores sensitive personally identifiable or otherwise confidential information, this data shall be encrypted at rest. Examples are Social Security Number, Date of Birth, Driver's License number; passwords, financial data, and federal/state tax information. | | | 3 | The Service Provider shall not store or transfer non-public State of Delaware data outside of the United States. This includes backup data and Disaster Recovery locations. | | | 4 | The Service Provider shall inform the State of Delaware of any actual security breach that jeopardizes the State of Delaware data or processes. This notice shall be given to the State of Delaware within 24 hours of its discovery. Full disclosure of the jeopardized data shall be made. In addition, the Service Provider shall inform the State of Delaware of the actions it is taking or will take to reduce the risk of further loss to the State. | | | 5 | Delaware Code requires public breach notification when citizen's personally identifiable information is lost or stolen. Reference: 6 <i>Del. C.</i> § 12B-101(4). All communication shall be coordinated with the State of Delaware. When the Service Provider is liable for the loss, the State of Delaware shall recover all costs of response and recovery from the breach, for example: 3-year credit monitoring services, mailing costs, website, and telephone call center services. Without limitation of additional legal bases, pursuant to the State of Delaware Constitution of 1897 at Article VIII, §§ 3 and 4 and 29 <i>Del. C.</i> § 6519(a) the State of Delaware is not legally permitted to agree to any limitations on liability. | | | 6 | The Service Provider shall contact the State of Delaware upon receipt of any electronic discovery, litigation holds, discovery searches, and expert testimonies related to, or which in any way might reasonably require access to the data of the State. The Service Provider shall not respond to subpoenas, service of process, and other legal requests related to the State of Delaware without first notifying the State unless prohibited by law from providing such notice. | | | 7 | In the event of termination of the contract, the Service Provider shall implement an orderly return of State of Delaware data in a State-defined format and the subsequent secure disposal of State of Delaware data. Suspension of services: During any period of suspension, the Service Provider shall not take any action to intentionally erase any State of Delaware data. | | | | Termination of any services or agreement in entirety: In the event of termination of any services or agreement in entirety, the Service Provider shall not take any action to intentionally erase any State of Delaware data for a period of 90 days after the effective date of the termination. After such 90 day period, the Service Provider shall have no obligation to maintain or provide any State of Delaware data and shall thereafter, unless legally prohibited, delete all State of Delaware data in its systems or otherwise in its possession or under its control. Post-Termination Assistance: The State of Delaware shall be entitled to any post-termination assistance generally made available with respect to the Services unless a unique data retrieval arrangement has been established as part of the Service Level Agreement. Secure Data Disposal When requested by the State of Delaware, the provider shall destroy all requested data in all of its forms, for example: disk, CD/DVD, backup tape, and paper. Data shall be permanently deleted and shall not be recoverable, according to National Institute of Standards and Technology (NIST) approved methods and certificates of destruction shall be provided to the State of Delaware. | | |---
---|--| | 8 | The Service Provider shall conduct criminal background checks and not utilize any staff, including subcontractors, to fulfill the obligations of the contract who has been convicted of any crime of dishonesty, including but not limited to criminal fraud, or otherwise convicted of any felony or any misdemeanor offense for which incarceration for up to 1 year is an authorized penalty. The Service Provider shall promote and maintain an awareness of the importance of securing the State's information among the Service Provider's employees and agents. | | | 9 | The Service Provider shall comply with and adhere to the following State Standards: • Data Modeling Standard • Strong Password Standard These standards are available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. | | | | Terms and Conditions Clauses 10-23 are preferred but not mandatory. | Acknowledgment | |----|--|----------------| | | The applicability of each depends on the nature of engagement. | (initial) | | 10 | The Service Provider shall allow the State of Delaware access to system security logs, latency statistics, etc. that affect this engagement, its data and or processes. This includes the ability for the State of Delaware to request a report of the records that a specific user accessed over a specified period of time. | | | 11 | The Service Provider shall allow the State of Delaware to audit conformance to the contract terms. The State of Delaware may perform this audit or contract with a third party at its discretion at the State's expense. | | | 12 | The Service Provider shall perform an independent audit of their data centers at least annually at their expense, and provide a redacted version of the audit report upon request. The Service Provider may remove their proprietary information from the redacted version. For example, a Service Organization Control (SOC) 2 audit report would be sufficient. | | | 13 | Advance notice (to be determined at contract time) shall be given to the State of Delaware of any major upgrades or system changes that the Service Provider will be performing. A major upgrade is a replacement of hardware, software or firmware with a newer or better version, in order to bring the system up to date or to improve its characteristics and usually includes a new version number. The State of Delaware reserves the right to defer these changes if desired. | | | 14 The Service Provider shall disclose its non-proprietary security processes and technical limitations to the State of Delaware such that adequate protection and flexibility can be attained between the State of Delaware and the Service Provider shall understand each other's roles and responsibilities. 15 The Service Provider shall enforce separation of job duties, require commercially reasonable non-disclosure agreements, and limit staff knowledge of customer data to that which is absolutely needed to perform job duties. 16 The State of Delaware shall have the ability to import or export data in piecemeal or in entirety at its discretion without interference from the Service Provider. This includes the ability for the State of Delaware to import or export data to/from other Service Providers. 17 The Service Provider shall be responsible for the acquisition and operation of all hardware, software and network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The system shall be available 24 hours per day, 365 days per year basis (with agreed-upon maintenance downtime), and providing service to customers as defined in the Service Level Agreement. 18 The Service Provider shall identify all of its strategic business partners related to services provided under this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider remove from interaction with Sute any Service Provider or provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State shall have the right at any time to require that the Service Provider with notice of its determination, and the reasons it requests the removal. If the State shall managine security violation exists with respect to the reques | | | | |---|----|--|--| | disclosure agreements, and limit staff knowledge of customer data to that which is absolutely needed to perform job duties. The State of Delaware shall have the ability to import or export data in piecemeal or in entirety at its discretion without interference from the Service Provider. This includes the ability for the State of Delaware to import or export data to/from other Service Providers. The Service Provider shall be responsible for the acquisition and operation of all hardware, software and network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The system shall be available 24 hours per day, 365 days per year basis (with agreed-upon maintenance downtime), and providing service to customers as defined in the Service Level Agreement. The Service Provider shall identify all of its strategic business partners related to services provided
under this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider, who will be involved in any application development and/or operations. The State shall have the right at any time to require that the Service Provider remove from interaction with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall mendiately remove such individual. The Service Provider shall not assign the person to any aspect of the contract of future work orders without the State's consent. The Service Provider shall provide a business continuity and disaster recovery plan upon request and ensure that th | 14 | State of Delaware such that adequate protection and flexibility can be attained between the State of Delaware and the Service Provider. For example: virus checking and port sniffing – the State of | | | discretion without interference from the Service Provider. This includes the ability for the State of Delaware to import or export data to/from other Service Providers. 17 The Service Provider shall be responsible for the acquisition and operation of all hardware, software and network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The system shall be available 24 hours per day, 365 days per year basic (with agreed-upon maintenance downtime), and providing service to customers as defined in the Service Level Agreement. 18 The Service Provider shall identify all of its strategic business partners related to services provided under this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider, who will be involved in any application development and/or operations. 19 The State shall have the right at any time to require that the Service Provider remove from interaction with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State isgnifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work orders without the State's consent. 20 The Service Provider shall provide a business continuity and disaster recovery plan upon request and ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be negotiated by both parties.) 21 The Service Provider shall comply with and adhere to the following State Standard: • Website Common Look | 15 | disclosure agreements, and limit staff knowledge of customer data to that which is absolutely needed to | | | network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The system shall be available 24 hours per day, 365 days per year basis (with agreed-upon maintenance downtime), and providing service to customers as defined in the Service Level Agreement. 18 The Service Provider shall identify all of its strategic business partners related to services provided under this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider, who will be involved in any application development and/or operations. 19 The State shall have the right at any time to require that the Service Provider remove from interaction with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work orders without the State's consent. 20 The Service Provider shall provide a business continuity and disaster recovery plan upon request and ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be negotiated by both parties.) 21 The Service Provider shall comply with and adhere to the following State Standard: • Website Common Look and Feel Standard This standard is available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agre | 16 | discretion without interference from the Service Provider. This includes the ability for the State of | | | this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider, who will be involved in any application development and/or operations. 19 The State shall have the right at any time to require that the Service Provider remove from interaction with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work orders without the State's consent. 20 The Service Provider shall provide a business continuity and disaster recovery plan upon request and ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be negotiated by both parties.) 21 The Service Provider shall comply with and adhere to the following State Standard: • Website Common Look and Feel Standard This standard is available at https://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. 22 The Service Provider shall use web services exclusively to interface with the State's data in near real-time when possible. | 17 | network support related to the services being provided. The technical and professional activities required for establishing, managing, and maintaining the environment are the responsibilities of the Service Provider. The system shall be available 24 hours per day, 365 days per year basis (with agreed-upon | | | with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work orders without the State's consent. 20 The Service Provider shall provide a business continuity and disaster recovery plan upon request and ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be negotiated by both parties.) 21 The Service Provider shall comply with and adhere to the following State Standard: • Website Common Look and Feel Standard This standard is available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. 22 The Service Provider shall use web services exclusively to interface with the State's data in near real-time when possible. 23 The Service provider shall encrypt all State of Delaware non-public data that resides on any Service | 18 | this contract, including but not limited to, all subcontractors or other entities or individuals who may be a party to a joint venture or similar agreement with the Service Provider, who will be involved in any | | | ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be negotiated by both parties.) 21 The Service Provider shall comply with and adhere to the following State Standard: • Website Common Look and Feel Standard This standard is available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. 22 The Service Provider shall use web services exclusively to interface with the State's data in near real-time when possible.
23 The Service provider shall encrypt all State of Delaware non-public data that resides on any Service | 19 | with State any Service Provider representative who the State believes is detrimental to its working relationship with the Service Provider. The State will provide the Service Provider with notice of its determination, and the reasons it requests the removal. If the State signifies that a potential security violation exists with respect to the request, the Service Provider shall immediately remove such individual. The Service Provider shall not assign the person to any aspect of the contract or future work | | | Website Common Look and Feel Standard This standard is available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. 22 The Service Provider shall use web services exclusively to interface with the State's data in near real-time when possible. 23 The Service provider shall encrypt all State of Delaware non-public data that resides on any Service | 20 | ensure that the State's Recovery Time Objective (RTO) of XXX hours/days is met. (XXX will be | | | time when possible. 23 The Service provider shall encrypt all State of Delaware non-public data that resides on any Service | | Website Common Look and Feel Standard This standard is available at http://dti.delaware.gov/information/standards-policies.shtml . Any future updates to the above standards that apply to this contract shall be mutually agreed on between both parties and documented via a contract addendum as needed. | | | | 22 | · · | | | | 23 | | | ### **ENFORCEMENT OF DTI Terms and Conditions for External Hosting and Cloud Providers** DTI will enforce this policy during the course of normal business activities, including review of proposed projects and during the design, development, or support of systems. This policy may also be enforced by others during the course of their normal business activities, including audits and design reviews. | Contract: | OMB13100-RMIS, Risk Management Information System (RMIS) | |-----------|--| | Name of \ | /endor: | | Date: | | ### Network Diagram Template For Hosted / Outsourced Solutions **Attachment 12** ### <u>Network Diagram Template</u> For Hosting in a State of Delaware Data Center Attachment 12 (cont'd) Arrow indicates the direction of the connection initiation. For instance, in this case the application server is listening on port 443 Date: Department: Short Description: **Attachment 13** # CONTRACT NO. OMB13100-RMIS Contract Name: Risk Management Information System (RMIS) Architecture Review Board - Software Inventory Please list any software that the State will need to have installed on servers or user's machines to properly use the proposed solution. Example: (Internet Explorer, IE8 in Compatibility Mode, Microsoft, Yes, Yes) | Software Product Name | Software Product
Version | Vendor of Software
Product | Required for Development? | Required for
Production/Support? | | |-----------------------|-----------------------------|-------------------------------|---------------------------|-------------------------------------|--| _ | Attachment 14 (3 pages) # CONTRACT NO. OMB13100-RMIS Contract Name: Risk Management Information System (RMIS) Requirements for Submission of a Data Dictionary or Data Model This document is also available at the following URL: http://dti.delaware.gov/pdfs/pp/RFPRequirementsforSubmissionofaDataDictionaryorDataModel.pdf ### Requirements for Submission of a Data Dictionary or Data Model The State of Delaware Data Governance Council was established in January 2012 to put a greater focus on the management and governance of data within the state. The state recognizes that data is an enterprise asset that can be leveraged and managed to allow the state government to operate more efficiently and effectively. In order to achieve this, a clear understanding must be obtained of all of the data owned by the state. Therefore, a data dictionary or data model must be submitted for all applications developed, procured, or utilized by the state. At a minimum, a data dictionary OR a conceptual data model for state-owned business data must be submitted for the project approval process. The data dictionary or conceptual data model does not have to be submitted with a vendor response to an RFP, but must be submitted once the design of the solution is complete or prior to implementation of the solution. The submitted data dictionary or conceptual data model must adhere to the below requirements. #### The data dictionary or data model must include at least the following items: - Entity names and descriptions - Entity relationships and descriptions - Attribute names, descriptions, data type, and length - · Primary identifier for each entity The data dictionary must be submitted in Excel or in a .csv file. The directions for how to format the Excel workbook is explained in the first section of the <u>Data Model Samples document</u>. If a data model is submitted, it must be in either Sybase PowerDesigner or CA ERwin format. To protect the proprietary information of vendor solutions the information submitted only needs to contain the core objects that house state-owned business data. Examples of core state-owned business data are citizen, address, company, etc. The submitted data dictionary or conceptual data model does not need to include objects for the data that is not owned by the state. Examples of non-state data are the objects that exist to maintain the database or control the inner workings of the application. To further protect the proprietary information about the database, the data dictionary or conceptual data model is not expected to have the actual physical object names. The data models/dictionaries are stored in a secure repository where only the agency who is the steward of the data, the DTI Data Management Team, and the Data Governance Council can access the information for purposes of data governance. The data models/dictionaries will only be shared with others if approved by the data steward. Following is more information regarding the preparation of a data dictionary or a data model for submission. ### **Data Dictionary Overview** A data dictionary contains information about the components of a data repository. The components are the tables, attributes, and their relationships. The details of each include: - Descriptions for tables (also known as entities), attributes (also known as columns), and relationships. - The attributes that make up a table. - The format and length of attributes. - Indicates if the attribute is a key identifier to the table. - The type of relationship between the tables. The data dictionary can be submitted as an Excel workbook or in multiple .csv files. The .csv files will need to be individual files where the following directions indicate a worksheet within an Excel workbook. The .csv files need to be comma delimited with text in quotes. For examples, please see the Data Model Samples - Section A. #### **Data Modeling Overview** A database is a repository of information, a house of data. The data model is to the database what blue prints are to a house. The data architect performs similar functions as the building architect working with clients to define needs and usage. Data models are key for understanding the data a business uses, how it is organized, how it is governed, how the data can be shared, and how the data is housed. A data model is more than just a diagram portraying tables and columns. The data model: - Defines the tables in the database. - How the tables will be connected (relationships). - What data elements (columns) are in each table. - The format and size of each attribute. - The key attribute (usually the unique identifier) for each table. The columns are also known as attributes because they are describing something about the table. - There are definitions for the model, tables, attributes, and relationships. All of this information is pertinent to understanding the data and is required in the data model. Additional information that is helpful but not necessary is the data classification, the data steward name (this could be an individual or group), and rules that govern the sharing of the data. Data models range from small simplistic views of a business to extensive in depth physical implementations. There are three types of data models each building from the other. The first is the conceptual model which organizes the way a business uses its data. Next is the logical model which expands on the conceptual to begin modifying the structure to the requirements of an application. Both the conceptual and logical models are technology independent. The third model is the physical model which is the actual implementation of the data objects designed for performance and based upon a specific technology. Below are further explanations for each type of data model and some of the types of changes that occur between the models. Though it is typical to start with the conceptual and work through to the physical, you can start with any of the model types and then create the other types of models. #### Conceptual Data Model The Conceptual Data Model describes data requirements from a business point of view without the burden of technical details. Models at
this level are about understanding the data requirements of the business. The conceptual model is started by documenting the main entities or subject areas. Then identify how they relate based upon business rules and processes. You add the attributes which sometimes causes changes in the relationships or the defining of more entities. Lastly you indicate the identifying attribute(s) which creates the uniqueness of a record within an entity. As you create the model you should be documenting the definitions of the tables, relationships, and attributes. This is the early stages so you may not know all of what is to be captured. This is a starting point to know what base attributes are needed. Conceptual models are independent of technology. They can be used where understanding the data used by a business is needed. They do not need to be drawn just for relational databases. They can be built for non-relational systems like ADABAS and Lotus Notes to better understand what data the business uses and how it uses it. Documenting the subject areas, their relationships, the data elements, and key identifiers are beneficial even at the RFP stage. The conceptual data model can be used to evaluate if a vendor's product can meet your business needs for data or help determine if you need to change how you use your data. For a sample conceptual model, please see the <u>Data Model Samples - Section B.</u> #### Logical Data Model The Logical Data Model refines the conceptual model by modifying the entities, their attributes and their relationships in consideration of an application design. These models are technology independent. The logical model builds on the conceptual model. Primary and foreign keys are generated for each table. The primary key guarantees the uniqueness of a record. The foreign key creates the relationship between two tables. The conceptual tables are normalized to: - Eliminate redundancies in the database so that data is captured only once. - A single compound attribute (such as name) will be expanded to individual columns (such as first name, middle name, last name). - Verify that every attribute in a record has a direct relation to the primary key for that table and not to another table. For a sample logical model, please see the Data Model Samples - Section C. #### Physical Data Model The Physical Data Model represents the detailed specification of what is physically implemented using specific technology. Physical design considerations include performance, size and growth, availability, recovery from failure, and use of specific technology features. The physical data model is tied to technology. When it is generated you select the type of database. The code generated is specific to the database type. The physical data model includes objects to manage the data or improve database performance This may include user views, alternate table indexes, table partitioning, business rules applied to attributes, triggers, stored procedures, and security. For a sample logical model, please see the Data Model Samples - Section D. ### **Attachment 15** (12 pages) ### RISK MANAGEMENT INFORMATION SYSTEM FEATURES QUESTIONNAIRE | Section Specification/Question | | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |---|--|--|--|--|--| | 1. Securi | ty/System Administration | | | | | | read/wi
subsets
other ci
such as
security | ate of Delaware requires the ability to create rite/view only capabilities to predefined sections. Groups may be defined based on departmentaria, to be determined. Group privileges may be claim entry, document/forms and letters may panels should accommodate multidimensic of expand or restrict the access privileges of the contract | ons of the spents, location ay provide canagement, onal needs, | ystem, repor
ons, job titles
or restrict acc
and other fu
providing th | rt groups, or
s, responsib
cess to func
unctions. The | data
ilities, or
tions
administra | | | describe in detail how your system can mee
hensive, flexible security management tool. | et this requir | ement and c | offer a | | | | he State have the ability to define atory data fields? | | | | | | | e number of State-defined mandatory fields? And if so, please provide details on the ons. | | | | | | | ecurity/authority levels be changed easily within this module) by the State? | | | | | | | e security/authority profile be duplicated en modified to provide for efficient addition users? | | | | | | | he application allow reserve authority to be d at the State's direction? | | | | | | separa
sensitiv | the system, through security or other method
te non-discoverable information, or isolate
re claims from being reviewed by anyone oth
e adjuster or management? | | | | | 1.7 Does the system, through security or other methods, restrict printing on view-only roles? | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |--|---|-------------------------------|---------------------------------------|---------------------------------|------------------| | 1.8 Does the system, through security or other methods,
notify a State administrator when an unauthorized
network intrusion has been detected? | | | | | | | | s the system, through security, have restrictions eleting claims? | | | | | | use
(e.g | es the application provide the capability to restrict, rs from accessing certain sections and functions, payments, claim/incident entry, notes/comments diaries?) | | | | | | | es the system track and report on the frequency of ser logons/authorizations by user? | f 🗆 | | | | | 1.12 Does | s the application have an initial logon password? | | | | | | , | the logon password be made time sensitive? | | | | | | of the | the users change their passwords independent e administrator? | . 🗆 | | | | | num | the application prohibit logon after a State-define ber of unsuccessful attempts? | ed 🗌 | | | | | or co | the application restrict the use of user ID's ommon names as passwords? | | | | | | indic | s the application contain a strength of password ator? | | | | | | • | s the application allow the use of alpha, numeric special characters in passwords? | | | | | | | s the application automatically log-off a user's ion with no activity in a specified period of time? | | | | | | , | s the application alert the user before logging user off? | | | | | | On-L | ine Help: | | | | | | 1.14 Doe | es the system have On-Line help? | | | | | | a) If ye | es, are On-Line Help upgrades available? | | | | | | acco | the vendor edit the On-Line Help information to ommodate instructions on using the State's omized fields? | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |----------------------------|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | | nere an On-Line Help screen specific
to each dule of the application? | | | | | | | ne On-Line Help context sensitive?
es Help respond to natural language query? | | | | | | Hel | n the State modify/customize/add to On-Line p information to address any customization y might make? | | | | | | cus | I the contractor modify Help content to address stomizations made to the proposed system ore Go-Live? | | | | | | | es the application have error-driven Help ssages on each screen? | | | | | | | es the application have a Frequently Asked estion (FAQ) section? | | | | | | a) Car | n the State customize the FAQ section? | | | | | | 2. Wor | kflow and Claim Management | | | | | | Gen | eral Application | | | | | | spre
2.2 Can | the application access word processing, eadsheet, E-mail and other applications via links the application export in multiple formats. | | | | | | a) Exc
b) Acc
c) Wor | ess | | | | | | from
appli | copy and paste functions to and from the cation and Microsoft Office products? | | | | | | inpu | ts the application accept "copy and paste" ts from Microsoft Office products? | | | | | | clair
2.6 Does | the application contain functionality to associate n/incident with Microsoft Office Outlook? s the application contain functionality to initiate | | | | | | | crosoft Office Outlook e-mail from within system? | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |-----------------|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | | s the application have split screen and split on features? | | | | | | clain | the proposed system "break-out" a section of a n screen in order to see another component of claim? | | | | | | • | a user view claim notes and reserve rsis simultaneously? | | | | | | or an | a user view a claim and a Microsoft Office product other Windows application simultaneously? the application have a consistent calendar | ct 🗆 | | | | | | p associated with each date field? | | | | | | and r
functi | the application allow the State to create naintain a rules engine or triggers that automate ions as initiated by system dates and claim agement activities? | | | | | | a "s | es the application contain the functionality to design
tart-up" page where the user can customize to be
their needs? | • | | | | | | es the application contain the functionality to defin
tart-up" and claim information page view by user
? | ne 🗆 | | | | | that
pre- | es the application contain a "Dash-Board" feature can be formatted for specific roles, containing defined information related to the users' individuals or management needs? | | | | | | useı
to a | es the application contain the functionality to defir
r-specific notes/comments not captured or attach
claim file or accessible by any other user similar
n electronic "sticky" note? | ed | | | | | com
from | es the system contain the functionality to municate system-wide information to all users within the application? (Alert pop-up a banner style scrolling across the screen) | | | | | | a wi | es the application contain the functionality to attact
de variety of electronic formats to a specific
n/incident, policy information or vendor? | ch | | | | | | | - | | | | |--|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | | Clai | m/Incident Indexing (Search) | | | | | | and | es the application have the functionality to search
index claims and incidents using a wide range
ata elements? | 1 | | | | | b) Date of c) Claima d) Social e) Emplo f) Docker g) Adjust h) Locati i) Depart j) Covera k) State D | | | | | | | part | es the application have search capability using tial strings using the "starts-with" feature; dcards" and "sounds-like"? | | | | | | | es the application have the functionality to define eens that are coverage specific? | | | | | | | ral Liability
nal Injury Protection
Liability | | | | | | | es the application have the functionality to define eens that are incident only? | | | | | | • | ral Liability
nal Injury Protection
Liability | | | | | 2.20 Can the State create user-defined, drop-down menus for wide variety of State defined codes? 2.21 Can data entry fields be designated as "narrative" versus drop-down fields? | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |------------|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | | n additional fields be added to collect State-definal, at the State's discretion after installation? | ed | | | | | | n the State add screens with additional user-defir
a fields? | ned | | | | | ado | n the State create an unlimited number of litional data fields without assistance of vendor gramming? | | | | | | & re | es the application have the ability to print or view eport that summarizes claim, legal, financial, I notes/comments information from a specific m(s)/incident(s)? | a 🗆 | | | | | def | n the State change the department/location code finitions/structure without additional vendor ogramming? | | | | | | • | n the department/location structure record an un mber of levels of departmental structure? | limited | | | | | b) Ca | in the location code be changed after setup? | | | | | | inc
sel | es the application contain the functionality to dentify and associate contact information ected from a current contact/vendor list and sociated with a specific claim? | | | | | | Note | s/Comments | | | | | | ass | es the application have the functionality to ociate Microsoft Outlook e-mails to individual ms/incidents specifically to a note/comment? | | | | | | 2.28 Are | the comments/notes unlimited in size? | | | | | | | here a spell checker in notes/comments before ing? | | | | | | • | he spell checker be expanded to include a cal and legal dictionary? | | | | | | | he spell checker be expanded to include a aurus? | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |----------------------------------|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | | there security restrictions on notes/ comments, | | | | | | a) Inforn
the ad
b) Additi | nation is locked after being input and saved by juster to prevent unauthorized deletion of notes? ons to comments/notes are tied to user security? | | | | | | previo | administrators can change comments
ously made? | | | | | | | the application notate the edited note/comment date stamp and user who made the change? | | | | | | | n comments/notes be printed as one note, eries of notes or as a date range? | | | | | | | es the application contain the following e/comment functions? | | | | | | | to define note/comment types/categories? for the State to define structured forms | | | | | | to be a | to be attached to a note/comment type and completed accordingly? | | | | | | Diar | ies/Action Items | | | | | | asso
to in | es the application have the functionality to ociate Microsoft Outlook tasks or calendar events adividual claims/incidents specifically to a y/action item? | s \Box | | | | | | the following workflow functions included in the ication: | | | | | | b) Diary | to do" list for the adjuster on a claim specific basis | | | | | | 60, 90 | • • | | | | | | | o calendar (click to activate) to set diary dates
term diary set past the calendar year (e.g. statute | <u> </u> | | | | | f) Keywo | rations) rd search in adjuster notes | | | | | | to ena | ed diary entry types, groupings or categories able rapid search for certain types of entries | | | | | | | uting to supervisory levels or to peers at discretion | | | | | | Section | Specification/Question ES | | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | | | | |---|---|---------------------------------|---------------------------------------|---------------------------------|------------------|--|--|--| | for o
a) Initial i
b) Status
c) Claims
d) Litigati | the application automatically prompt adjusters certain reports or
activities, such as: Investigation or 3-point contact report report action plans ion plans? ant or attorney report? | | | | | | | | | (by | n the application designate late or missed diaries color, time period, etc.) on screen for the adjuste ervisor on a "to do" list? | | | | | | | | | | es the application allow supervisors to set erriding or concurrent diaries with the adjuster? | | | | | | | | | Doc | ument Management/Form and Letter Manager | ment | | | | | | | | 2.38 The State envisions a template library comprised of forms and letters to facilitate track, and store correspondence with claimants, vendors, and other parties as attachments to the claim file. Please describe how the proposed system can provide the State with this functionality, automating much of the data entry with information stored in the database. | | | | | | | | | | managemer proposed sy | e State envisions that the RMIS will provide the formal that workflow and route claim documentation to independ on the stem's workflow engine, its ability to define and contact assuring that the State can automate many of the | ividual work o
change routin | queues. Plea
g rules, trig | ase describe
gers, and ale | the
ert | | | | | the letter and | nes the application contain the functionality to saved forms created as pdf format and contain the a stamp for auditing purposes? | /e | | | | | | | | Rese | erves | | | | | | | | | | oes the application allow the State to set differer norization levels for adjusters, supervisory, erial levels? | nt 🗆 | | | | | | | | Repo | orts | | | | | | | | | | pes the system access any data field within the estem to include on an ad hoc report? | | | | | | | | | w
to
re | pes the system include a user-friendly report riter for ad hoc requests (consider "user friendly" mean "click, drop and drag" navigation with no equirement for the user to build formulas or hortcuts)? | | | | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |--------------------|---|-------------------------------|---------------------------------------|---------------------------------|------------------| | | pes the system produce all the standardized repo
ated in the Scope of Services section of this RFF | | | | | | ve
a) M
b) M | pes the system export report information to the creation of Microsoft Office Products? S Excel? SWord? Hobe Acrobat? | urrent | | | | | | Ooes the system develop graphs and/or charts, lefined by the user in ad hoc reports? | | | | | | a) C | Can the format, color, presentation, and/or layout f these graphs or charts be modified at the users liscretion? an the users view the report on-line before rinting? | | | | | | Clai | m Intake | | | | | | | Please describe the new claim/incident reporting esigned to work with a call center. | process for th | ne proposed | system and | if it is | | us | lease explain if the proposed system's intake proser through appropriate screens based on the typestricted by authority to only those appropriate in | oe of loss bei | ng reported | | | | | Please include the proposed systems ability to auased on new claims being entered. | itomatically g | enerate lette | ers, forms, re | eports | | а | Does the application have an incident reporting application separate from the claim intake module an the State develop a custom report form for | e? 🗌 | | | | | ir | ncidents and a separate one for claim reports? can the incident report form vary from agency | | | | | | | o agency? | | | | | | V | Can an incident be updated with new information
without changing its designation from an incident
o a claim? | | | | | | tl | Can the application designate a "claim" type(s) as
ne only record type(s) that can be reserved or had
ayments? | | | | | | Section | Specification/Question | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | | |---|--|---------------------------------------|---------------------------------|------------------|--| | 2.54 C | an the application change an incident to a claim? | · 🗆 | | | | | Ć | can the initial "incident" designation be tracked on converted claims so that a report can be run on the number of incidents that become claims? | | | | | | Si | oes the application tie multiple claimants/claims tingle occurrence, event, or incident? ie multiple claims to a primary claim number? | to a | | | | | to | oes the application tie similar types of claims a master file, by department even if the claims ave different dates of loss? | | | | | | n | oes the application automatically assign a claim umber? | | | | | | р
b) D | roes the application accept a user-defined, or a re-existing number? roes the application also accept a secondary | | | | | | fic | aim number or "case" number in a related eld? | | | | | | 0 | an the claim type be changed during the life f the claim, without duplicating the claim record? loes the application prevent the user from | | | | | | m | nanually entering or changing a claim number ased on security or authority levels? | | | | | | du
of | oes the application automatically check for applicate claim/incident intakes (before completing a new claim) based upon a combination of the | setup | | | | | a) Cl b) Da c) Er d) Er e) Sa f) Da g) Co | llowing: aimant name ate of loss mployee name mployee Id ocial security number ate of birth overage ag # | | | | | | 2.59 If
sy | duplicate or similar claims are identified, does the
ystem provide the user with an on-screen "list" of | | | | | | 2.60 C | an the user override the duplicate file setup estrictions? | | | | | | | = | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |--|--|-------------------------------|---------------------------------------|---------------------------------|------------------| | Lega | al Information | | | | | | | pes the system track all litigation activities on a coecific basis? | claim | | | | | a) Dee b) Pla c) Sta d) Pri e) Sp f) Ma g) Or h) Mo i) Tri j) Su k) Dis n) Set o) Cro p) Filii q) Def r) Alta s) Cas | es the system capture data related to the following events and participants? Ifense attorney(s) Initiff attorney(s) Incipal claimant (class action suits) actio | | | | | | 2.63 Do
ap
a) De
cla
los
b) Ide
c) Au | es the system assist in determining the propriate department/location by: etermining which department/location covers a im (based on claim type, department location, is data, coverage trigger, etc.) entifying applicable agency retentions tomatically filling in agency/location information the adjusters' review? | | | | | | a) Cov
b) Lim
c) Ret
d) Sul
e) Spe
f) Agg
g) Pre | es the system record insurance information ch as: verage type nits rentions/deductibles p-limits recific excess gregates emium icy period dates? | | | | | | Section | Specification/Question | Included in
Base
System | Custom at
No
Additional
Cost | Custom at
Additional
Cost | Not
Available | |---------|---|-------------------------------|---------------------------------------|---------------------------------
------------------| | (i.€ | es the system provide asset tracking capabilities
e., listing property/vehicles, identification number
d values) for buildings, vehicles, etc.? | | | | | ### 3. Support and Maintenance - 3.1 In a concise narrative, please demonstrate your ability and proposed methodology to provide long-term support and maintenance for the new RMIS solution. Support shall include considerations such as warranties against "bugs" and functional deficiencies, remedies for any performance issues, and user and technical support, including response times to critical service issues. The proposer will also demonstrate its ability and methodology to provide version upgrades to production systems. Items may include: - a) Patches. - b) Release notes, updated documentation, updated online help. - c) Additional training. - d) Changes to legislative requirements. - e) Customer-driven changes either reflecting functional deficiencies identified by the State or new business or reporting requirements identified by the State - 3.2 Please describe your user support ("help desk") options, including phone and email support during normal business hours as well as off-hours/weekends/holidays. In addition, please describe your capabilities to (1) develop custom modules for the State on an as-needed basis and (2) create new "standard" reports. ### 4. External Hosted Solutions The following questions are required for externally hosted / SaaS solutions that will not reside in a State of Delaware data center: 4.1 Is the data stored/retained on a secure server environment that uses firewall and other advanced technology to prevent interference or access from non-authorized users; requires unique login ids; and meets at a minimal a level 7 data center rating as outlined in the Delaware Data Center Policy: http://dti.delaware.gov/pdfs/pp/DataCenterPolicy.pdf - 4.2 Is there a a robust business and continuity/disaster recovery plan that accounts for a rating of Moderate Risk and the ability to execute the plan to ensure that Delaware data can be recovered quickly and completely in the event of a business interruption - 4.3 Provide dedicated server resources for the solution that are not shared with other customers (i.e. dedicated web hosting, dedicated databases). - 4.4 Encrypt State data at rest using industry standard key management - 4.5 Have the ability to run on mobile devices using the State's Mobile Device encryption protocols - 4.6 Encrypt all State non-public data on all vendor devices including mobile in transit and at rest - 4.7 Notify the State if the solution is unavailable4.8 Restrict direct user access to the database layer of the solution #### **APPENDIX A** ### OMB13100-RMIS Risk Management Information System (RMIS) ### **Pricing Spreadsheet** Appendix A is a separate pricing spreadsheet to be included with the vendor's proposal submission. The Pricing Structure scoring in section IV.C.2 will be evaluated based on the response to this Appendix A in the unaltered format provided. Additional price and product offerings are encouraged based on the project scope. Additional offerings can be presented in any format favored and will be considered but not used specifically to evaluate the pricing score of the solicitation. | Description of Feature or Module | # of
Users
(6) | Core or
Additional | Required
or
Optional | One-time
Cost | Annual
Cost | |--|----------------------|-----------------------|----------------------------|------------------|----------------| | License Fee (one time fee) | | | | | | | License Fee (one time fee) | | | | | | | Software License (1, 5, & 10 additional) | | | | | | | Other Software or Modules | | | | | | | Incident Report | | | | | | | Document Management (include email or scanning capabilities) | | | | | | | Business Intelligence Reporting | | | | | | | Data Load Software | | | | | | | Dashboard Software | | | | | | | Customized Programming | | | | | | | Report viewer/writer | | | | | | | List any other recommended modules or software | Software Maintenance | | | | | | | Year 2 | | | | | | | Year 3 | | | | | | | Year 4 | | | | | | | Year 5 | | | | | | | Description of Feature or Module | # of
Users (6) | Core or
Additional | Required
or
Optional | One-time
Cost | Annual
Cost | |---|-------------------|-----------------------|----------------------------|------------------|----------------| | Data Conversion | | | | | | | CS Stars Historial Load (Claims,
Occurrences, Incidents, Payment
Transactions, Notes, Contacts, Policies,
Tasks) | | | | | | | File Attachments (letters, photos, emails etc) | | | | | | | Configuration and Implementation | | | | | | | System Configuration, installation, and implementation | | | | | | | | | | | | | | Maintenance or Annual Subscription | | | | | | | Maintenance Maintenance | | | | | | | | | | | | | | Data Hosting Services | | | | | | | Data Hosting - SaaS | | | | | | | 011 0 | | | | | | | Client Support | | | | | | | Annual Client Support | | | | | | | Training | | | | | | | Training | | | | | | | User Conference Fees (cost per attendee) | | | | | | | TOTAL COST | | | | | | #### **APPENDIX B** ### OMB13100-RMIS Risk Management Information System (RMIS) ### **Sample Professional Services Agreement** Appendix B is included with this RFP and provides bidders with an opportunity to review the Professional Services Agreement that will be executed between the awarded vendor(s) and the State. Appendix B **should not** be included in a respondent's proposal. Any exceptions a respondent may have to Appendix B must be listed on Attachment 3 of the RFP. Attachment 3 must be included in the respondent's proposal. Exceptions not listed on Attachment 3 will not be considered at any point in the evaluation or award process. #### SAMPLE PROFESSIONAL SERVICES AGREEMENT | This Agreement (Agreement) is entered into as of | , 20(Effective Date) and will | end on | |---|----------------------------------|---------------| | , 20, by and between the State of Delaware | e, Department of | _,Division of | | | ("Delaware"), and VENDOR NAME, a | ı | | corporation, with offices at | | .• | | WHEREAS, Delaware desires to obtain certain services to _ | ; ar
; | nd | | | | | WHEREAS, VENDOR NAME desires to provide such services to Delaware on the terms set forth below; WHEREAS, Delaware and VENDOR NAME represent and warrant that each party has full right, power and authority to enter into and perform under this Agreement: FOR AND IN CONSIDERATION OF the premises and mutual agreements herein, Delaware and VENDOR NAME agree as follows: #### 1. Services. - 1.1. VENDOR NAME shall perform for Delaware the services specified in the Appendices to this Agreement, attached hereto and made a part hereof. - 1.2. Any conflict or inconsistency between the provisions of the following documents shall be resolved by giving precedence to such documents in the following order: (a) this Agreement (including any amendments or modifications thereto); (b) Delaware's request for proposals; and (c) VENDOR NAME's response to the request for proposals, attached hereto as Exhibit 1. The aforementioned documents are specifically incorporated into this Agreement and made a part hereof. - 1.3. Delaware may, at any time, by written order, make changes in the scope of this Agreement and in the services or work to be performed. No services for which additional compensation may be charged by VENDOR NAME shall be furnished, without the written authorization of Delaware. When Delaware desires any addition or deletion to the deliverables or a change in the Services to be provided under this Agreement, it shall notify VENDOR NAME, who shall then submit to Delaware a "Change Order" for approval authorizing said change. The Change Order shall state whether the change shall cause an alteration in the price or the time required by VENDOR NAME for any aspect of its performance under this Agreement. Pricing of changes shall be consistent with those established within this Agreement. - 1.4. VENDOR NAME will not be required to make changes to its scope of work that result in VENDOR NAME's costs exceeding the current unencumbered budgeted appropriations for the services. Any claim of either party for an adjustment under Section 1 of this Agreement shall be asserted in the manner specified in the writing that authorizes the adjustment. | 2. | Payment | for | Services | and | Expenses. | |----|---------|-----|-----------------|-----|-----------| |----|---------|-----|-----------------|-----|-----------| | 2.1. | The term of the initial contract shall be from, 20 through, 20 | |------|--| | 2.2. | Delaware will pay VENDOR NAME for the performance of services described in Appendix, Statement of Work. The fee will be paid in accordance with the payment schedule attached hereto as part of Appendix | | 2.3. | Delaware's obligation to pay VENDOR NAME for the performance of services described in Appendix Statement of Work will not exceed
the negotiated price structure included in Appendix It is expressly understood that the work defined in the appendices to this Agreement must be completed by VENDOR NAME and it shall be VENDOR NAME's responsibility to ensure that all services are completed for the agreed upon price structure. Delaware's total liability for all charges for services that may become due under this Agreement is limited to the total maximum expenditure(s) authorized in Delaware's purchase order(s) to VENDOR NAME | - 2.4. VENDOR NAME shall submit monthly invoices to Delaware in sufficient detail to support the services provided during the previous month. Delaware agrees to pay those invoices within thirty (30) days of receipt. In the event Delaware disputes a portion of an invoice, Delaware agrees to pay the undisputed portion of the invoice within thirty (30) days of receipt and to provide VENDOR NAME a detailed statement of Delaware's position on the disputed portion of the invoice within thirty (30) days of receipt. Delaware's failure to pay any amount of an invoice that is not the subject of a good-faith dispute within thirty (30) days of receipt shall entitle VENDOR NAME to charge interest on the overdue portion at the lower rate of 1.0% per month. All payments should be sent to VENDOR NAME, VENDOR ADDRESS. - 2.5. Unless provided otherwise in an Appendix, all expenses incurred in the performance of the services are to be paid by VENDOR NAME. If an Appendix specifically provides for expense reimbursement, VENDOR NAME shall be reimbursed only for reasonable expenses incurred by VENDOR NAME in the performance of the services, including, but not necessarily limited to, travel and lodging expenses, communications charges, and computer time and supplies. - 2.6. Delaware is a sovereign entity, and shall not be liable for the payment of federal, state and local sales, use and excise taxes, including any interest and penalties from any related deficiency, which may become due and payable as a consequence of this Agreement. - 2.7. Delaware shall subtract from any payment made to VENDOR NAME all damages, costs and expenses caused by VENDOR NAME's negligence, resulting from or arising out of errors or omissions in VENDOR NAME's work products, which have not been previously paid to VENDOR NAME. 2.8. Invoices shall be submitted to the address provided by the ordering agency. ### 3. Responsibilities of VENDOR NAME. 3.1. - a. VENDOR NAME shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished by VENDOR NAME, its subcontractors and its and their principals, officers, employees and agents under this Agreement. In performing the specified services, VENDOR NAME shall follow practices consistent with generally accepted professional and technical standards. - b. Where applicable, VENDOR NAME shall be responsible for ensuring that all services, products and deliverables furnished pursuant to this Agreement comply with the standards promulgated by the Department of Technology and Information ("DTI") published at http://dti.delaware.gov/, and as modified from time to time by DTI during the term of this Agreement. If any service, product or deliverable furnished pursuant to this Agreement does not conform to DTI standards, VENDOR NAME shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to DTI standards. VENDOR NAME shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by VENDOR NAME's failure to ensure compliance with DTI standards. - 3.2. It shall be the duty of VENDOR NAME to assure that all products of its effort are technically sound and in conformance with all pertinent Federal, State and Local statutes, codes, ordinances, resolutions and other regulations. VENDOR NAME will not produce a work product that violates or infringes on any copyright or patent rights. VENDOR NAME shall, without additional compensation, correct or revise any errors or omissions in its work products. - 3.3. Permitted or required approval by Delaware of any products or services furnished by VENDOR NAME shall not in any way relieve VENDOR NAME of responsibility for the professional and technical accuracy and adequacy of its work. Delaware's review, approval, acceptance, or payment for any of VENDOR NAME's services herein shall not be construed to operate as a waiver of any rights under this Agreement or of any cause of action arising out of the performance of this Agreement, and VENDOR NAME shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by VENDOR NAME's performance or failure to perform under this Agreement. | 3.4. | | | tact who will have authority within VENDOR NAME to ensure | |------|----------------------|-------------------------------|---| | | the performance of a | all services specified by thi | nis Agreement. The Primary Contact will be: | | | Name | Title | | | | | | | - 3.5. Designation of Primary Contact is subject to review and approval by Delaware. Upon receipt of written notice from Delaware that the Primary Contact is unsuitable to Delaware for good cause, VENDOR NAME shall remove such employee from the performance of services and substitute in his/her place a suitable employee. - 3.6. VENDOR NAME shall furnish to Delaware's designated representative copies of all correspondence to regulatory agencies for review prior to mailing such correspondence. - 3.7. VENDOR NAME agrees that its officers and employees will cooperate with Delaware in the performance of services under this Agreement and will be available for consultation with Delaware at such reasonable times with advance notice as to not conflict with their other responsibilities. - 3.8. VENDOR NAME has or will retain such employees as it may need to perform the services required by this Agreement. Such employees shall not be employed by Delaware or any other political subdivision of Delaware. - 3.9. VENDOR NAME will not use Delaware's name, either expressly or implied, in any of its advertising or sales materials without Delaware's express written consent. - 3.10. The rights and remedies of Delaware provided for in this Agreement are in addition to any other rights and remedies provided by law. #### 4. Time Schedule. - 4.1. Delaware reserves the right to identify specific time schedules for the services specified by this agreement provided the schedules are reasonable to the nature of the services as established by the prevailing market for the services. Such time requirements will be clearly identified in purchase orders issued to VENDOR NAME. - 4.2. Any delay of services or change in sequence of tasks must be approved in writing by Delaware. - 4.3. In the event that VENDOR NAME fails to complete the services within the time specified in the purchase order, or with such additional time as may be granted in writing by Delaware, or fails to prosecute the work, or any separable part thereof, with such diligence as will insure its completion within the time specified in this Agreement or any extensions thereof, Delaware shall suspend the payments scheduled as set forth in Appendix __ of this Agreement and /or in the purchase order(s) issued through this Agreement ### 5. State Responsibilities. - 5.1. In connection with VENDOR NAME's provision of the Services, Delaware shall perform those tasks and fulfill those responsibilities specified in the appropriate Appendices. - 5.2. Delaware agrees that its officers and employees will cooperate with VENDOR NAME in the performance of services under this Agreement and will be available for consultation with VENDOR NAME at such reasonable times with advance notice as to not conflict with their other responsibilities. - 5.3. The services performed by VENDOR NAME under this Agreement shall be subject to review for compliance with the terms of this Agreement by Delaware's designated representatives. Delaware representatives may delegate any or all responsibilities under the Agreement to appropriate staff members, and shall so inform VENDOR NAME by written notice before the effective date of each such delegation. - 5.4. The review comments of Delaware's designated representatives may be reported in writing as needed to VENDOR NAME. It is understood that Delaware's representatives' review comments do not relieve VENDOR NAME from the responsibility for the professional and technical accuracy of all work delivered under this Agreement. - 5.5. Delaware shall, without charge, furnish to or make available for examination or use by VENDOR NAME as it may request, any data which Delaware has available, including as examples only and not as a limitation: - a. Copies of reports, surveys, records, and other pertinent documents; - b. Copies of previously prepared reports, job specifications, surveys, records, ordinances, codes, regulations, other documents, and information related to the services specified by this Agreement. VENDOR NAME shall return any original data provided by Delaware. - 5.6. Delaware shall assist VENDOR NAME in obtaining data on documents from public officers or agencies and from private citizens and business firms whenever such material is necessary for the completion of the services specified by this Agreement. - 5.7. VENDOR NAME will not be responsible for accuracy of information or data supplied by Delaware or other sources to the extent such information or data would be relied upon by a reasonably prudent contractor. - 5.8. Delaware agrees not to use VENDOR NAME's name, either expressly or implied, in any of its advertising or sales materials. VENDOR NAME reserves the right to reuse the nonproprietary data and the analysis of industry-related information in its continuing
analysis of the industries covered. #### 6. Work Product. - 6.1. All materials, information, documents, and reports, whether finished, unfinished, or draft, developed, prepared, completed, or acquired by VENDOR NAME for Delaware relating to the services to be performed hereunder shall become the property of Delaware and shall be delivered to Delaware's designated representative upon completion or termination of this Agreement, whichever comes first. VENDOR NAME shall not be liable for damages, claims, and losses arising out of any reuse of any work products on any other project conducted by Delaware. Delaware shall have the right to reproduce all documentation supplied pursuant to this Agreement. - 6.2. VENDOR NAME retains all title and interest to the data it furnished and/or generated pursuant to this Agreement. Retention of such title and interest does not conflict with Delaware's rights to the materials, information and documents developed in performing the project. Upon final payment, Delaware shall have a perpetual, nontransferable, non-exclusive paid-up right and license to use, copy, modify and prepare derivative works of all materials in which VENDOR NAME retains title, whether individually by VENDOR NAME or jointly with Delaware. Any and all source code developed in connection with the services provided will be provided to Delaware, and the aforementioned right and license shall apply to source code. The parties will cooperate with each other and execute such other documents as may be reasonably deemed necessary to achieve the objectives of this Section. - 6.3. In no event shall VENDOR NAME be precluded from developing for itself, or for others, materials that are competitive with the Deliverables, irrespective of their similarity to the Deliverables. In addition, VENDOR NAME shall be free to use its general knowledge, skills and experience, and any ideas, concepts, knowhow, and techniques within the scope of its consulting practice that are used in the course of providing the services. - 6.4. Notwithstanding anything to the contrary contained herein or in any attachment hereto, any and all intellectual property or other proprietary data owned by VENDOR NAME prior to the effective date of this Agreement ("Preexisting Information") shall remain the exclusive property of VENDOR NAME even if such Preexisting Information is embedded or otherwise incorporated into materials or products first produced as a result of this Agreement or used to develop such materials or products. Delaware's rights under this section shall not apply to any Preexisting Information or any component thereof regardless of form or media. #### 7. Confidential Information. To the extent permissible under 29 *Del. C.* ' 10001, et seq., the parties to this Agreement shall preserve in strict confidence any information, reports or documents obtained, assembled or prepared in connection with the performance of this Agreement. #### 8. Warranty. - 8.1. VENDOR NAME warrants that its services will be performed in a good and professional manner. VENDOR NAME agrees to re-perform any work not in compliance with this warranty brought to its attention within a reasonable time after that work is performed. - 8.2. Third-party products within the scope of this Agreement are warranted solely under the terms and conditions of the licenses or other agreements by which such products are governed. With respect to all third-party products and services purchased by VENDOR NAME for Delaware in connection with the provision of the Services, VENDOR NAME shall pass through or assign to Delaware the rights VENDOR NAME obtains from the manufacturers and/or vendors of such products and services (including warranty and indemnification rights), all to the extent that such rights are assignable. #### 9. Indemnification; Limitation of Liability. - 9.1. VENDOR NAME shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) directly arising out of: - a. the negligence or other wrongful conduct of the VENDOR NAME, its agents or employees, or - b. VENDOR NAME's breach of any material provision of this Agreement not cured after due notice and opportunity to cure, provided as to (A) or (B) that - i. VENDOR NAME shall have been notified promptly in writing by Delaware of any notice of such claim; and - ii. VENDOR NAME shall have the sole control of the defense of any action on such claim and all negotiations for its settlement or compromise. - 9.2. If Delaware promptly notifies VENDOR NAME in writing of a third party claim against Delaware that any Deliverable infringes a copyright or a trade secret of any third party, VENDOR NAME will defend such claim at its expense and will pay any costs or damages that may be finally awarded against Delaware. VENDOR NAME will not indemnify Delaware, however, if the claim of infringement is caused by: - a. Delaware's misuse or modification of the Deliverable: - b. Delaware's failure to use corrections or enhancements made available by VENDOR NAME: - c. Delaware's use of the Deliverable in combination with any product or information not owned or developed by VENDOR NAME; - d. Delaware's distribution, marketing or use for the benefit of third parties of the Deliverable; or - e. Information, direction, specification or materials provided by Client or any third party. If any Deliverable is, or in VENDOR NAME's opinion is likely to be, held to be infringing, VENDOR NAME shall at its expense and option either - i. Procure the right for Delaware to continue using it, - ii. Replace it with a non-infringing equivalent, - iii. Modify it to make it non-infringing. The foregoing remedies constitute Delaware's sole and exclusive remedies and VENDOR NAME's entire liability with respect to infringement. 9.3. Delaware agrees that VENDOR NAME's total liability to Delaware is for any and all damages whatsoever arising out of or in any way related to this Agreement from any cause, including but not limited to contract liability or VENDOR NAME's negligence, errors, omissions, strict liability, breach of contract or breach of warranty shall not, in the aggregate, exceed fees paid to VENDOR NAME. In no event shall VENDOR NAME be liable for special, indirect, incidental, economic, consequential or punitive damages, including but not limited to lost revenue, lost profits, replacement goods, loss of technology rights or services, loss of data, or interruption or loss of use of software or any portion thereof regardless of the legal theory under which such damages are sought, and even if VENDOR NAME has been advised of the likelihood of such damages. #### 10. Employees. - 10.1. VENDOR NAME has and shall retain the right to exercise full control over the employment, direction, compensation and discharge of all persons employed by VENDOR NAME in the performance of the services hereunder; provided, however, that it will, subject to scheduling and staffing considerations, attempt to honor Delaware's request for specific individuals. - 10.2. Except as the other party expressly authorizes in writing in advance, neither party shall solicit, offer work to, employ, or contract with, whether as a partner, employee or independent contractor, directly or indirectly, any of the other party's Personnel during their participation in the services or during the twelve (12) months thereafter. For purposes of this Section, Personnel includes any individual or company a party employs as a partner, employee or independent contractor and with which a party comes into direct contact in the course of the services. - 10.3. Possession of a Security Clearance, as issued by the Delaware Department of Public Safety, may be required of any employee of VENDOR NAME who will be assigned to this project. #### 11. Independent Contractor. - 11.1. It is understood that in the performance of the services herein provided for, VENDOR NAME shall be, and is, an independent contractor, and is not an agent or employee of Delaware and shall furnish such services in its own manner and method except as required by this Agreement. VENDOR NAME shall be solely responsible for, and shall indemnify, defend and save Delaware harmless from all matters relating to the payment of its employees, including compliance with social security, withholding and all other wages, salaries, benefits, taxes, exactions, and regulations of any nature whatsoever. - 11.2. VENDOR NAME acknowledges that VENDOR NAME and any subcontractors, agents or employees employed by VENDOR NAME shall not, under any circumstances, be considered employees of Delaware, and that they shall not be entitled to any of the benefits or rights afforded employees of Delaware, including, but not limited to, sick leave, vacation leave, holiday pay, Public Employees Retirement System benefits, or health, life, dental, long-term disability or workers' compensation insurance benefits. Delaware will not provide or pay for any liability or medical insurance, retirement contributions or any other benefits for or on behalf of Delaware or any of its officers, employees or other agents. - 11.3. VENDOR NAME shall be responsible for providing liability insurance for its personnel. - 11.4. As an independent contractor, VENDOR NAME has no authority to bind or commit Delaware. Nothing herein shall be deemed or construed to create a joint venture, partnership, fiduciary, or agency relationship between the parties for any purpose. ### 12. Suspension. - 12.1. Delaware may suspend performance by VENDOR NAME under this Agreement for such period of time as Delaware, at its sole discretion, may prescribe by providing written notice to VENDOR NAME at least 30 working days prior to the date on which Delaware wishes to suspend. Upon such suspension, Delaware shall pay VENDOR NAME its compensation, based on the percentage of the project completed
and earned until the effective date of suspension, less all previous payments. VENDOR NAME shall not perform further work under this Agreement after the effective date of suspension. VENDOR NAME shall not perform further work under this Agreement after the effective date of suspension until receipt of written notice from Delaware to resume performance. - 12.2. In the event Delaware suspends performance by VENDOR NAME for any cause other than the error or omission of the VENDOR NAME, for an aggregate period in excess of 30 days, VENDOR NAME shall be entitled to an equitable adjustment of the compensation payable to VENDOR NAME under this Agreement to reimburse VENDOR NAME for additional costs occasioned as a result of such suspension of performance by Delaware based on appropriated funds and approval by Delaware. #### 13. Termination. - 13.1. This Agreement may be terminated in whole or in part by either party in the event of substantial failure of the other party to fulfill its obligations under this Agreement through no fault of the terminating party; but only after the other party is given: - a. Not less than 30 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with the terminating party prior to termination. - 13.2. This Agreement may be terminated in whole or in part by Delaware for its convenience, but only after VENDOR NAME is given: - a. Not less than 30 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with Delaware prior to termination. - 13.3. If termination for default is effected by Delaware, Delaware will pay VENDOR NAME that portion of the compensation which has been earned as of the effective date of termination, but: - No amount shall be allowed for anticipated profit on performed or unperformed services or other work, and - b. Any payment due to VENDOR NAME at the time of termination may be adjusted to the extent of any additional costs occasioned to Delaware by reason of VENDOR NAME's default. - c. Upon termination for default, Delaware may take over the work and prosecute the same to completion by agreement with another party or otherwise. In the event VENDOR NAME shall cease conducting business, Delaware shall have the right to make an unsolicited offer of employment to any employees of VENDOR NAME assigned to the performance of the Agreement, notwithstanding the provisions of Section 10.2. - 13.4. Upon receipt of notice of termination of this Agreement, the Vendor shall provide timely, accurate records and materials to the State, and make personnel available to answer questions that arise, and otherwise cooperating with the Office of Management and Budget's reasonable requests in compliance with item seven of Attachment 11 – Terms and Conditions for Cloud Providers. - 13.5. If after termination for failure of VENDOR NAME to fulfill contractual obligations it is determined that VENDOR NAME has not so failed, the termination shall be deemed to have been effected for the convenience of Delaware. - 13.6. The rights and remedies of Delaware and VENDOR NAME provided in this section are in addition to any other rights and remedies provided by law or under this Agreement. #### 13.7. Gratuities. - a. Delaware may, by written notice to VENDOR NAME, terminate this Agreement if it is found after notice and hearing by Delaware that gratuities (in the form of entertainment, gifts, or otherwise) were offered or given by VENDOR NAME or any agent or representative of VENDOR NAME to any officer or employee of Delaware with a view toward securing a contract or securing favorable treatment with respect to the awarding or amending or making of any determinations with respect to the performance of this Agreement. - b. In the event this Agreement is terminated as provided in 13.6.a hereof, Delaware shall be entitled to pursue the same remedies against VENDOR NAME it could pursue in the event of a breach of this Agreement by VENDOR NAME. - c. The rights and remedies of Delaware provided in Section 13.6 shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Agreement. #### 14. Severability. If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. #### 15. Assignment; Subcontracts. - 15.1. Any attempt by VENDOR NAME to assign or otherwise transfer any interest in this Agreement without the prior written consent of Delaware shall be void. Such consent shall not be unreasonably withheld. - 15.2. Services specified by this Agreement shall not be subcontracted by VENDOR NAME, without prior written approval of Delaware. - 15.3. Approval by Delaware of VENDOR NAME's request to subcontract or acceptance of or payment for subcontracted work by Delaware shall not in any way relieve VENDOR NAME of responsibility for the professional and technical accuracy and adequacy of the work. All subcontractors shall adhere to all applicable provisions of this Agreement. - 15.4. VENDOR NAME shall be and remain liable for all damages to Delaware caused by negligent performance or non-performance of work under this Agreement by VENDOR NAME, its subcontractor or its subsubcontractor. 15.5. The compensation due shall not be affected by Delaware's approval of the VENDOR NAME's request to subcontract. ### 16. Force Majeure. Neither party shall be liable for any delays or failures in performance due to circumstances beyond its reasonable control. #### 17. Non-Appropriation of Funds. - 17.1. Validity and enforcement of this Agreement is subject to appropriations by the General Assembly of the specific funds necessary for contract performance. Should such funds not be so appropriated Delaware may immediately terminate this Agreement, and absent such action this Agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available, at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. - 17.2. Notwithstanding any other provisions of this Agreement, this Agreement shall terminate and Delaware's obligations under it shall be extinguished at the end of the fiscal year in which Delaware fails to appropriate monies for the ensuing fiscal year sufficient for the payment of all amounts which will then become due. #### 18. State of Delaware Business License. VENDOR NAME and all subcontractors represent that they are properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* ' 2502. #### 19. Complete Agreement. - 19.1. This agreement and its Appendices shall constitute the entire agreement between Delaware and VENDOR NAME with respect to the subject matter of this Agreement and shall not be modified or changed without the express written consent of the parties. The provisions of this agreement supersede all prior oral and written quotations, communications, agreements and understandings of the parties with respect to the subject matter of this Agreement. - 19.2. If the scope of any provision of this Agreement is too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the Agreement shall not thereby fail, but the scope of such provision shall be curtailed only to the extent necessary to conform to the law. - 19.3. VENDOR NAME may not order any product requiring a purchase order prior to Delaware's issuance of such order. Each Appendix, except as its terms otherwise expressly provide, shall be a complete statement of its subject matter and shall supplement and modify the terms and conditions of this Agreement for the purposes of that engagement only. No other agreements, representations, warranties or other matters, whether oral or written, shall be deemed to bind the parties hereto with respect to the subject matter hereof. #### 20. Miscellaneous Provisions. - 20.1. In performance of this Agreement, VENDOR NAME shall comply with all applicable federal, state and local laws, ordinances, codes and regulations. VENDOR NAME shall solely bear the costs of permits and other relevant costs required in the performance of this Agreement. - 20.2. Neither this Agreement nor any appendix may be modified or amended except by the mutual written agreement of the parties. No waiver of any provision of this Agreement shall be effective unless it is in writing and signed by the party against which it is sought to be enforced. - 20.3. The delay or failure by either party to exercise or enforce any of its rights under this Agreement shall not constitute or be deemed a waiver of that party's right thereafter to enforce those rights, nor shall any single or partial exercise of any such right preclude any other or further exercise thereof or the exercise of any other right. - 20.4. VENDOR NAME covenants that it presently has no interest and that it will not acquire any interest, direct or indirect, which would conflict in any manner or degree with the performance of services required to be performed under this Agreement. VENDOR NAME further covenants, to its knowledge and ability, that in the performance of said services no person having any such interest shall be employed. - 20.5. VENDOR NAME acknowledges that Delaware has
an obligation to ensure that public funds are not used to subsidize private discrimination. VENDOR NAME recognizes that if they refuse to hire or do business with an individual or company due to reasons of race, color, gender, ethnicity, disability, national origin, age, or any other protected status, Delaware may declare VENDOR NAME in breach of the Agreement, terminate the Agreement, and designate VENDOR NAME as non-responsible. - 20.6. VENDOR NAME warrants that no person or selling agency has been employed or retained to solicit or secure this Agreement upon an agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, Delaware shall have the right to annul this contract without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. - 20.7. This Agreement was drafted with the joint participation of both parties and shall be construed neither against nor in favor of either, but rather in accordance with the fair meaning thereof. - 20.8. VENDOR NAME shall maintain all public records, as defined by 29 *Del. C.* ' 502(1), relating to this Agreement and its deliverables for the time and in the manner specified by the Delaware Division of Archives, pursuant to the Delaware Public Records Law, 29 *Del. C.* Ch. 5. During the term of this Agreement, authorized representatives of Delaware may inspect or audit VENDOR NAME's performance and records pertaining to this Agreement at the VENDOR NAME business office during normal business hours. #### 21. Insurance. - 21.1. VENDOR NAME shall maintain the following insurance during the term of this Agreement: - a. Workers' Compensation and Employer's Liability Insurance in accordance with applicable law, and - b. Comprehensive General Liability \$1,000,000.00 per person/\$3,000,000 per occurrence, and - c. Medical/Professional Liability \$1,000,000.00 per person/\$3,000,000 per occurrence; or - d. Miscellaneous Errors and Omissions \$1,000,000.00 per person/\$3,000,000 per occurrence, or - e. Product Liability \$1,000,000.00 per person/\$3,000,000 per occurrence, or - f. Automotive Liability Insurance covering all automotive units used in the work with limits of not less than \$100,000 each person and \$300,000 each accident as to bodily injury and \$25,000 as to property damage to others. - 21.2. VENDOR NAME shall provide forty-five (45) days' written notice of cancellation or material change of any policies. - 21.3. Before any work is done pursuant to this Agreement, the Certificate of Insurance and/or copies of the insurance policies, referencing the contract number stated herein, shall be filed with the State. The certificate holder is as follows: - 21.4. In no event shall the State of Delaware be named as an additional insured on any policy required under this agreement. ### 22. Assignment of Antitrust Claims. As consideration for the award and execution of this contract by the State, VENDOR NAME hereby grants, conveys, sells, assigns, and transfers to Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, relating to the particular goods or services purchased or acquired by the State pursuant to this contract. ### 23. Governing Law. This Agreement shall be governed by and construed in accordance with the laws of the State of Delaware, except where Federal Law has precedence. VENDOR NAME consents to jurisdiction venue in the State of Delaware. ### 24. Notices. Any and all notices required by the provisions of this Agreement shall be in writing and shall be mailed, certified or registered mail, return receipt requested. All notices shall be sent to the following addresses: | DELAWARE: | | |--------------------------|--| | (Agency contact address) | | | | | | VENDOR: | | | (Vendor contact address) | | | | | | first above written. | to have caused this Agreement to be duly executed as of the date and yea | | | STATE OF DELAWARE DEPARTMENT OF | | | | | Witness | Name | | | Title | | | Date | | | VENDOR NAME | | Witness | Name | | | Title |